
LA PAZ FEBRERO DE 2007

SISTEMA DE LAS NACIONES UNIDAS EN BOLIVIA

MARCO DE ASISTENCIA
PARA EL DESARROLLO

2008-2012

RESUMEN EJECUTIVO 5

Sección 1: Introducción 8

Sección 2: Resultados 9

Sección 3: Estimación de las necesidades de recursos 18

Sección 4: Realización 21

Sección 5: Seguimiento y Evaluación 23

ANEXOS

ANEXO 1: Matriz de Resultados UNDAF Bolivia 2008-2012 25

ANEXO 2: Matriz de Monitoreo y Evaluación UNDAF y
Calendario M&E UNDAF Bolivia 2008-2012 34

Contenido

AIEPI Atención Integral de Enfermedades Prevalentes en la Infancia

CAyPs Capacidades, Actitudes y Prácticas

CCA Common Country Assessment (Evaluación Común de País)

COE Centro de Operación de Emergencias

CEPOs Consejos Educativos de Pueblos Originarios

CEPAL Comisión Económica para América Latina y El Caribe

CODAN Consejo Departamental de Alimentación y Nutrición

CONAN Consejo Nacional de Alimentación y Nutrición

CONARADE Consejo Nacional para la Reducción de Riesgos y Atención de
Desastres y/o Emergencias

DSR Derechos Sexuales y Reproductivos

EPSAS Empresas Prestadoras de Servicios de Agua y Saneamiento

FAO Organización de las Naciones Unidas para la
Agricultura y Alimentación

INE Instituto Nacional de Estadística

ITS/VIH/SIDA Infecciones de Transmisión Sexual, Virus de la Inmunodeficiencia
Humana, Síndrome de la Inmunodeficiencia Adquirida

MPD Ministerio de Planificación del Desarrollo

OACNUDH Oficina del Alto Comisionado de las Naciones Unidas de Derechos
Humanos

OCHA Oficina de Coordinación de la Asistencia Humanitaria de las

Naciones Unidas

ODM Objetivos de Desarrollo del Milenio

OECA Organización Económica Campesina

OIT Organización Internacional del Trabajo

ONG Organización No Gubernamental

ONUDD Oficina de las Naciones Unidas Contra la Droga y el Delito

Siglas y
Abreviaturas

ONUDI Oficina de las Naciones Unidas para el Desarrollo Industrial

ONUSIDA Programa Conjunto de las Naciones Unidas sobre VIH/SIDA

OPS/OMS Organización Panamericana de la Salud/ Organización

Mundial de la Salud

PMA Programa Mundial de Alimentos

PND Plan Nacional de Desarrollo: Bolivia Digna, Soberana, Productiva y
Democrática para Vivir Bien

PNUD Programa de las Naciones Unidas para el Desarrollo

PVVS Personas Viviendo con VIH/SIDA

SEDES Servicio Departamental de Salud

SEDEGES Servicio Departamental de Gestión Social

SEDUCAS Servicio Departamental de Educación

SISRADE Sistema Nacional para la Reducción de Riesgos y Atención de

Desastres y/o Emergencias

SSR Salud Sexual y Reproductiva

UDAPE Unidad de Análisis de Políticas Sociales y Económicas

UNASBVI Unidad de Saneamiento Básico y Vivienda

UNDAF United Nations Development Assistance Framework (Marco de Asis
tencia de las Naciones Unidas para el Desarrollo)

UNETE Equipo Técnico de Emergencias de Naciones Unidas

UNFPA Fondo de Población de las Naciones Unidas

UNICEF Fondo de las Naciones Unidas para la Infancia

UNDESA Departamento de Asuntos Económicos y Sociales de las’

Naciones Unidas

UNDPA Departamento de Asuntos Políticos de las Naciones Unidas

UNIFEM Fondo de Desarrollo de las Naciones Unidas para la Mujer

SNU Sistema de las Naciones Unidas

VIPFE Viceministerio de Inversión Pública y Financiamiento Externo

4

Resumen ejecutivo

1. El Marco de Asistencia de las Naciones Unidas para el Desarrollo (UNDAF por sus
siglas en inglés) es un marco estratégico común para las actividades operaciona-
les del Sistema de Naciones Unidas (SNU) en el país. El UNDAF tiene como base
la Evaluación Común de País (CCA, noviembre 2006), en la que se identificaron
las fortalezas del SNU así como las prioridades del Plan Nacional de Desarrollo:
Bolivia Digna, Soberana, Productiva y Democrática para Vivir Bien (PND, junio
2006). El CCA también realizó un análisis del progreso de los Objetivos de Des-
arrollo del Milenio (ODM) y de los enfoques transversales (derechos, género e in-
terculturalidad). Para la elaboración del UNDAF, el Comité Técnico Interagencial
y el Grupo de Monitoreo y Evaluación trabajaron en cuatro grupos temáticos, con
amplia participación de oficiales de las agencias, considerando las ventajas com-
parativas del Sistema, los mandatos de las agencias y las prioridades de desarro-
llo identificadas por el Gobierno boliviano.

2. La programación estratégica se realizó considerando el diálogo con las contra-
partes en el ámbito de las agencias y del Sistema en su conjunto. Las áreas de
cooperación alineadas a las prioridades del PND se sintetizaron de la siguiente
manera: i) político-institucional, ii) social, iii) medio ambiente y recursos natu-
rales y iv) económica.

3. Dado que Bolivia se encuentra en una etapa de cambio estructural, el UNDAF se
caracteriza por su flexibilidad para adecuarse a nuevos escenarios y requerimien-
tos del Gobierno, considerando que en 2007 está prevista la aprobación de una
nueva Constitución Política del Estado. Las intervenciones del SNU previstas pa-
ra el logro de cada efecto directo enfatizarán en temas transversales: enfoque de
derechos y aspectos de equidad de género, medio ambiente e interculturalidad.
Se identificaron los siguientes cinco efectos esperados de la programación con-
junta del Sistema en Bolivia, los mismos que se encuentran alineados con las
cuatro dimensiones propuestas en el PND: Bolivia Digna, Soberana, Productiva y
Democrática.

1. Gobernabilidad democrática profundizada con la incorporación de nuevas formas de
participación social y el ejercicio efectivo de los derechos humanos, para la cons-
trucción de una sociedad intercultural, con equidad de género y generacional.

2. Desnutrición disminuida, principalmente en niños y niñas menores de cinco años,
con énfasis en el menor de dos años, mujeres gestantes y lactantes, con alimenta-

5

ción complementaria, atención prioritaria de enfermedades prevalentes, acciones
de movilización y educación nutricional y la promoción de soberanía alimentaria.

3. Población excluida y marginada cuenta con capacidades individuales y comunales
desarrolladas que promueven su inclusión social, el ejercicio pleno de sus derechos
y el mejoramiento de su calidad de vida. (Inclusión social de la población excluida
y marginada, que cuenta con capacidades individuales y comunales desarrolladas
que promueven el ejercicio pleno de sus derechos y el mejoramiento de su calidad
de vida.)

4. Capacidades institucionales y de organizaciones productivas fortalecidas en temas
de desarrollo productivo y generación de empleo con manejo sostenible de recursos
naturales y medio ambiente.

5. Capacidades institucionales y comunitarias fortalecidas en la gestión de riesgos y
en respuestas a situaciones de emergencias y desastres.

4. Cada efecto esperado posee un conjunto de productos e intervenciones que se-
rán apoyadas por el Sistema de Naciones Unidas e implementadas con institucio-
nes del sector público (prefecturas y municipios) y organizaciones de la sociedad
civil. Los efectos, que se espera alcanzar al final del ciclo de cooperación 2008-
2012, se encuentran también relacionados con el apoyo del logro de los Objeti-
vos de Desarrollo del Milenio.

5. Los recursos estimados por el Sistema de Naciones Unidas para el ciclo de coope-
ración 2008-2012 alcanzan a US$ 148.6 millones, destacándose la mayor parti-
cipación en el efecto directo asociado a servicios sociales e inclusión social (UN-
DAF Outcome 3), con una proporción de 32.4% del total de recursos. El monto
programado para el período analizado es superior en US$ 24.1 millones respecto
a los recursos programados para el ciclo 2003-2007.

6. Las mayores participaciones porcentuales en el financiamiento estimado para la
cooperación del Sistema corresponden a UNICEF (40.4%) y PNUD (31.0%), si-
guiendo en importancia el PMA (12.5%). Es factible que a lo largo del ciclo de
cooperación las agencias puedan movilizar mayor cantidad de recursos para las
prioridades de la intervención conjunta del Sistema en el país.

7. Los mecanismos de implementación y coordinación para la aplicación del UNDAF
2008-2012 se realizarán a través del Equipo de País, conformado por los repre-
sentantes de agencias, fondos y programas, con el apoyo del Comité Técnico
Interagencial, conformado por oficiales de las agencias residentes. El instrumen-
to que se utilizará en la ejecución de las intervenciones propuestas es el Plan
Anual de Trabajo del Coordinador Residente, que además incorpora la participa-
ción de las agencias no residentes. El trabajo se coordinará también a través de
los diferentes grupos temáticos de análisis, que trabajan en temas asociados a
género, interculturalidad, emergencias, administración, comunicación, desnutri-
ción y VIH/SIDA. La implementación del UNDAF también tiene previstos meca-
nismos de coordinación con el Gobierno y las organizaciones de la sociedad civil.

6

8. El Plan de Seguimiento y Evaluación del UNDAF 2008-2012 es un instrumento
que se caracteriza por su flexibilidad y se encuentra apoyado por los sistemas na-
cionales de información, censos, encuestas y registros administrativos referidos
a cada efecto esperado. Contribuirá al fortalecimiento de los sistemas naciona-
les de seguimiento y monitoreo de acciones orientadas al logro de los objetivos
priorizados por el Gobierno y otros compromisos ratificados por el Estado boli-
viano. La implementación del seguimiento y evaluación será responsabilidad del
Equipo de País, apoyado por el Comité Técnico Interagencial y el Equipo de Mo-
nitoreo y Evaluación, bajo la coordinación de la Oficina del Coordinador Residen-
te. La movilización de recursos para monitoreo y evaluación será priorizada por
las diferentes agencias; asimismo, se incorporarán recursos para esta actividad
en el Plan Anual de Trabajo del Coordinador Residente.

7

SECCIÓN 1

Introducción

1. El Marco de Asistencia de las Naciones Unidas para el Desarrollo (UNDAF, por sus
siglas en inglés) es un marco estratégico común para las actividades operaciona-
les del Sistema de Naciones Unidas (SNU) en el país. Proporciona una respuesta in-
tegrada, colectiva y coherente del Sistema a las prioridades y necesidades nacio-
nales, reflejadas en planes de desarrollo y estrategias basadas en la Declaración
del Milenio, en los Objetivos de Desarrollo del Milenio y otras conferencias, cum-
bres, convenciones e instrumentos internacionales de derechos humanos del SNU.

2. El proceso preparatorio del UNDAF se inició en 2006 estableciéndose un meca-
nismo de coordinación interagencial liderado por el Coordinador Residente y los
Representantes de Agencias, Fondos y Programas residentes en el país, apoyado
por el Comité Técnico Interagencial y el Grupo de Monitoreo y Evaluación.

3. El UNDAF tiene como base la Evaluación Común de País (CCA, por sus siglas en
inglés), en la que se identificaron las fortalezas del SNU así como las prioridades,
políticas y estrategias del Plan Nacional de Desarrollo: Bolivia Digna, Soberana,
Productiva y Democrática para Vivir Bien (PND, junio 2006). El CCA también re-
alizó un análisis del progreso de los Objetivos de Desarrollo del Milenio (ODM) y
de los enfoques transversales (derechos, género e interculturalidad, entre los
más importantes).

4. Para el presente documento, el Comité Técnico Interagencial y el Grupo de Moni-
toreo y Evaluación trabajaron en cuatro grupos temáticos, con amplia participa-
ción de oficiales de las agencias, para la definición de los resultados esperados
del ciclo de programación 2008-2012. Esta tarea consideró las ventajas compa-
rativas del SNU, los mandatos de las agencias y, fundamentalmente, las priorida-
des de desarrollo identificadas por el Gobierno boliviano.

5. Por otra parte, las agencias, losfondos y los programas del SNU realizaron consul-
tas con sus contrapartes nacionales. Estas consultas también alcanzaron a orga-
nizaciones de la sociedad civil. De esta manera, hubo un diálogo que contribuyó
a la programación estratégica.

6. Las áreas de cooperación del Sistema, alineadas a las prioridades del PND, ins-
trumento rector que orienta la cooperación y coordinación de esfuerzos con el
Gobierno, se sintetizaron de la siguiente manera: i) político-institucional, ii) so-
cial, iii) medio ambiente y recursos naturales y iv) económica.

8

SECCIÓN 2

Resultados

7. El Gobierno boliviano, a solicitud del Equipo de País, identificó los requerimien-
tos específicos para la cooperación de Naciones Unidas entre 2008 y 20121 de la
siguiente manera:

- Abogacía (en temas relacionados a indígenas, niños, niñas, adolescentes, personas
de la tercera edad, personas con capacidades diferentes, refugiados, mujeres).

- Promoción de sinergias y coordinación de ideas, acciones y suma de esfuerzos.

- Fortalecimiento institucional: transparencia en la gestión y gestión por resultados.

- Fortalecimiento del sistema de evaluación y monitoreo de políticas y programas: ge-
neración de indicadores a escala nacional y subnacional.

- Respaldo a la gestión de financiamiento externo: apoyo en los procesos de negocia-
ción del Grupo Consultivo y otras iniciativas.

- Contribución a los procesos de armonización y alineamiento.

- Articulación de la asistencia técnica y fortalecimiento de la relación sur-sur.

8. Dado que Bolivia se encuentra en una etapa de cambio estructural, el UNDAF de-
be ser flexible para adecuarse a los nuevos escenarios y requerimientos del Go-
bierno, más aún considerando que en 2007 está prevista la aprobación de una
nueva Constitución Política del Estado que, probablemente, modificará los regí-
menes económico, social y político e implicará el ajuste de normas complemen-
tarias. Las intervenciones del SNU previstas para el logro de cada efecto directo
enfatizarán en temas transversales como el enfoque de derechos y aspectos de
equidad de género, medio ambiente e interculturalidad.

9. En este contexto y a partir de las áreas de cooperación identificadas en el CCA,
se proponen cinco “efectos directos esperados” (UNDAF Outcomes) para el ci-
clo de cooperación, relacionados con las cuatro dimensiones del PND: Bolivia,
Digna, Soberana, Productiva y Democrática. Esta correspondencia es resultado
de un esfuerzo de alineamiento del SNU con el PND. Los efectos se describen a
continuación.

9

1. Estos requerimientos
fueron presentados en
el Taller Interagencial
de 13 de septiembre de
2006, por los
Viceministros de
Inversión Pública y
Financiamiento Externo,
Hernando Larrazábal, y
de Planificación, Noel
Aguirre

1Gobernabilidad democrática profundizada con la incorporación de
nuevas formas de participación social y el ejercicio efectivo de los

derechos humanos, para la construcción de una sociedad intercultural, con
equidad de género y generacional.

10. Este efecto responde a un nuevo escenario político del país2, que plantea desafí-
os para la consolidación de la democracia y la participación social. Al respecto,
el PND propone la creación de un nuevo poder que progresivamente asuma el
control del Estado nacional, corresponsable de la gestión estatal. Así, la cons-
trucción del poder desde las organizaciones sociales y los pueblos indígenas sur-
ge de la convergencia de lo social y lo estatal. La propuesta se orienta a la pro-
fundización de la democracia participativa para la toma de decisiones políticas,
económicas y sociales en la perspectiva del Vivir Bien. Este nuevo Estado multi-
nacional constituirá una democracia participativa con enfoque comunitario, co-
mo el concepto más cercano a la democracia deliberativa3.

11. En correspondencia con esta prioridad nacional, el SNU propone cuatro efectos
directos:

1. Capacidades institucionales fortalecidas para el ejercicio efectivo de los derechos
humanos y eliminación de toda forma de corrupción: i) Marco legal, normativo y po-
líticas nacionales incorporan convenios internacionales en materia de derechos hu-
manos y recomendaciones de las conferencias internacionales sobre equidad de gé-
nero, derechos de los pueblos indígenas, eliminación de toda forma de discrimina-
ción, población y desarrollo, lucha contra la corrupción y el delito transnacional or-
ganizado y otros. ii) Políticas públicas nacionales, departamentales y municipales
formuladas e implementadas, considerando derechos de la niñez, las mujeres, los
pueblos indígenas originarios y los campesinos. iii) Mecanismos de vigilancia forta-
lecidos para el cumplimiento en materia de derechos humanos y eliminación de to-
da forma de corrupción.

2. Actores sociales y políticos fortalecidos para la práctica del diálogo y la concerta-
ción: i) Mecanismos de consulta, diálogo y espacios de encuentro y reflexión en-
tre actores políticos y sociales establecidos y funcionando en distintos ámbitos y
espacios territoriales. ii) Capacidades en investigación y análisis fortalecidas en-
tre los distintos actores del desarrollo, para la construcción de la gobernabilidad
democrática.

3. Mujeres, indígenas, niños, niñas, jóvenes y grupos en condición de vulnerabilidad
participan más ampliamente en instancias de representación política y en el diseño
de políticas públicas: i) Niños, niñas y adolescentes participando de manera efecti-
va en instancias institucionalizadas para la definición y seguimiento de políticas
públicas y en gobiernos estudiantiles. ii) Programas y acciones específicas imple-
mentadas para la formación y participación de mujeres, jóvenes e indígenas dentro
de los partidos políticos y las organizaciones sociales.

4. Capacidades de planificación, monitoreo y evaluación de políticas en temas relati-
vos a los Objetivos de Desarrollo del Milenio (ODM) fortalecidas: i) Sistemas de mo-

10

2. Un análisis detallado
del contexto político y la
gobernabilidad se
presenta en el
documento “Bolivia:
Evaluación Común de
País”, Sistema de las
Naciones Unidas en
Bolivia, noviembre de
2006.

3, Ver “Plan Nacional de
Desarrollo: Bolivia
Digna, Soberana,
Productiva y Democrática
para Vivir Bien 2006-
2011”, Ministerio de
Planificación del
Desarrollo, junio 2006.

nitoreo de los ODM y los temas de seguridad humana con indicadores sociales des-
agregados (por sexo, edad, condición étnico-lingüística, región y otros) desarrolla-
dos a nivel nacional y departamental. ii) Observatorio de la gestión pública y la re-
forma institucional diseñado y en implementación. iii) Instituciones del Estado con
capacidades incrementadas de análisis y planificación para la formulación e imple-
mentación de políticas públicas dirigidas al logro de los ODM.

12. Las intervenciones para alcanzar el efecto directo asociado a gobernabilidad de-
mocrática incorporarán la visión transversal de género e interculturalidad, pro-
moviendo la participación de la mujer y de los grupos tradicionalmente excluidos
de los espacios políticos, económicos y sociales. Se promoverá la vigilancia del
cumplimiento efectivo de las leyes Contra la violencia intrafamiliar y doméstica
y la de Acoso y violencia política contra las mujeres.

13. La gobernabilidad democrática y el respeto, ejercicio y restitución de derechos
son condiciones básicas para el logro de los Objetivos de Desarrollo del Milenio
ya que generan un entorno más propicio para la reducción de la pobreza y el ac-
ceso a servicios sin desigualdad ni disparidades, y constituyen la base para pro-
mover equidad e inclusión social.

2Desnutrición disminuida, principalmente en niños y niñas menores
de cinco años, con énfasis en el menor de dos años, mujeres gestantes y

lactantes, con alimentación complementaria, atención prioritaria de
enfermedades prevalentes, acciones de movilización y educación nutricional
y la promoción de soberanía alimentaria.

14. El estado de la desnutrición en Bolivia muestra que la situación no se ha modifi-
cado sustancialmente en los últimos años. El país registra elevadas tasas de des-
nutrición particularmente en niños y niñas menores de cinco años y mujeres en
edad fértil, lo que incide en el estado de salud de la población, especialmente en
las elevadas tasas de mortalidad infantil, de la niñez y materna4.

15. El PND ha propuesto el Programa Desnutrición Cero como eje articulador de las
iniciativas para reducir la desnutrición, contribuir al logro de los ODM y apoyar
la construcción de un país digno y productivo. Este programa plantea: i) Con-
vertir el tema en causa nacional de todos los sectores. ii) Fortalecer la alimen-
tación y nutrición de la población, particularmente de los menores de cinco
años y las mujeres en edad fértil. iii) Promover hábitos alimentarios saludables
con enfoque intercultural. iv) Fortalecer la capacidad institucional del sector
salud en la gestión nutricional y de salud. v) Incrementar la capacidad y parti-
cipación comunitaria para prevenir y combatir la desnutrición y mejorar la sa-
lud de la población.

16. En el eje Bolivia Digna y como política en el sector salud, se busca mejorar la
calidad y la cantidad de los alimentos, sobre todo, modificando los hábitos ali-
mentarios. Por otra parte, la Estrategia de Protección Social y Desarrollo Comu-
nitario pretende lograr impactos reales en la reducción de la pobreza promo-
viendo la soberanía alimentaria, reduciendo la desnutrición e incrementando la

11

4. Un análisis detallado
de las causas y efectos
de la desnutrición en el
país se encuentra
desarrollado en el
documento “Bolivia.
Evaluación Común de
País”, Sistema de las
Naciones Unidas,
noviembre de 2006.

calidad y la cobertura de servicios sociales básicos (educación, salud, agua po-
table, saneamiento básico).

17. Se ha optado por incorporar un efecto esperado específico para el tema de des-
nutrición debido a la importancia otorgada por el Gobierno a la erradicación de
este problema. El impacto de las intervenciones del Sistema en el período 2008-
2012 tiene dos efectos esperados:

1. Políticas que promueven el derecho a la alimentación y a las prácticas alimentarias
mejoradas y adecuadas culturalmente, en el marco del apoyo a la soberanía alimen-
taria: i) Mujeres gestantes y lactantes y menores de cinco años reciben de su fami-
lia y de la comunidad una mejor alimentación y consumen alimento complementa-
rio, culturalmente pertinente. ii) Alimentos tradicionales y producción local incre-
mentados en programas de alimentación y nutrición. iii) Familias de áreas de alta
vulnerabilidad a inseguridad alimentaria han mejorado sus conocimientos y prácti-
cas de higiene, alimentación y nutrición.

2. Niños y niñas menores de cinco años han disminuido el riesgo a enfermedades infec-
ciosas y prevalentes que son causa de desnutrición: i) Políticas que promuevan el de-
recho al agua y garanticen que la población tenga acceso sostenible a agua potable
y saneamiento seguros, haciendo uso adecuado de éstos. ii) Capacidad de gestión,
prevención y atención en salud y nutrición a grupos vulnerables fortalecida, bajo un
enfoque de mayor calidad, calidez e interculturalidad. iii) Unidades Integrales de Nu-
trición implementadas, con enfoque preventivo y de referencia del desnutrido seve-
ro, en municipios más vulnerables a la inseguridad alimentaria. iv) Familias de áreas
de alta vulnerabilidad a la inseguridad alimentaria capacitadas en prevención y con-
trol de enfermedades infecciosas y prevalentes que afectan el estado nutricional, es-
pecialmente de mujeres embarazadas y lactantes y de menores de cinco años.

18. La contribución del SNU a la implementación del Programa Desnutrición Cero se
realizará como un programa conjunto, con participación de las todas las agen-
cias, fondos y programas que operan en el país, con un enfoque intercultural y de
género, promoviendo la corresponsabilidad de hombres y mujeres en la nutrición
de la familia, eliminando los estereotipos de género, considerando las necesida-
des de nutrición de la mujer a lo largo de todo su ciclo de vida, y no solamente
durante el embarazo y el postparto, e identifiando claramente las necesidades
nutricionales de hombres y mujeres en sus diferentes etapas biológicas.

3Población excluida y marginada cuenta con capacidades individuales
y comunales desarrolladas que promueven su inclusión social, el

ejercicio pleno de sus derechos y el mejoramiento de su calidad de vida.
(Inclusión social de la población excluida y marginada, que cuenta con
capacidades individuales y comunales desarrolladas que promueven el
ejercicio pleno de sus derechos y el mejoramiento de su calidad de vida.)

19. La política establecida en el PND referente al mejoramiento de la calidad de vida
de la población, particularmente de los grupos más excluidos y vulnerables, se
plantea en el eje Bolivia Digna, a través de la implementación de la Estrategia de

12

Protección Social y Desarrollo Comunitario, cuyo objetivo central es reducir la
extrema pobreza en los municipios de menor consumo. Esta Estrategia contribui-
rá a la inclusión social y a la igualdad de oportunidades5 .

20. El efecto directo del ciclo de cooperación 2008-2012 está asociado a las políti-
cas sectoriales del PND en salud, educación y justicia, sectores en los que la vi-
sión nacional se centra en la reducción de brechas, mejoras en la calidad de los
servicios e interculturalidad, en la perspectiva del Vivir Bien.

21. Se plantean cinco efectos directos del programa de cooperación para los próxi-
mos años:

1. Población mejora su condición de salud con acciones de promoción, prevención y
acceso a servicios de salud de calidad: i) Población accede a un sistema de salud for-
talecido y sostenible, con adecuación cultural y énfasis en la salud de la mujer y la
niñez. ii) Población, particularmente grupos excluidos y marginados, cuenta con
conocimientos y prácticas de prevención y atención de enfermedades.

2. Acceso a la prevención, tratamiento y atención de las ITS/VIH/SIDA y otras enfer-
medades transmisibles (chagas, malaria, tuberculosis) promovido y fortalecido: i)
Sistema de salud con capacidad de gestión, prevención y atención para las
ITS/VIH/SIDA y otras enfermedades transmisibles (chagas, malaria, tuberculosis)
fortalecido, priorizando grupos vulnerables. ii) Niños, niñas, adolescentes y muje-
res gestantes acceden a un sistema de prevención, atención y control del VIH/SIDA
y del embarazo adolescente mejorado, con énfasis en la transmisión vertical y el em-
poderamiento de las mujeres.

3. Población en las diferentes etapas de su ciclo de vida accede y permanece en un sis-
tema educativo de calidad y en igualdad de oportunidades, con pleno ejercicio del
derecho a la educación: i) Programas de desarrollo infantil integral para menores de
seis años diseñados e implementados con sostenibilidad comunitaria y municipal y
con adecuación cultural. ii) Sistema educativo con capacidades para incrementar la
cobertura y asegurar la permanencia en la educación primaria y secundaria, inte-
grando a niños, niñas y adolescentes con capacidades diferentes, con calidad y ade-
cuación cultural, promoviendo la reducción de brechas de género e indígenas. iii)
Adultos alfabetizados. iv) Sistema educativo implementa modalidades de atención
diferencial para niños, niñas y adolescentes que viven en situaciones de riesgo edu-
cativo (niños y niñas con capacidades diferentes, zafra, castaña, turno nocturno,
situación de emergencia).

4. Niños, niñas, adolescentes y mujeres empoderados y en pleno ejercicio de sus dere-
chos humanos, protegidos del abandono, la explotación y de todo tipo de violencia
con énfasis en la intrafamiliar, sexual y de género: i) Sistemas nacionales aseguran
el incremento del registro de nacimiento de menores de 18 años, con énfasis en el
registro del recién nacido. ii) Mujeres, niños, niñas y adolescentes en situación vul-
nerable acceden a sistemas de protección de calidad. iii) Capacidad nacional, depar-
tamental y municipal desarrollada y fortalecida para la progresiva erradicación de
las peores formas de trabajo infantil, la violencia sexual comercial, la trata de seres

13

5. Ver “Plan Nacional de
Desarrollo: Bolivia
Digna, Soberana,
Productiva y Democrática
para Vivir Bien 2006-
2011”, Ministerio de
Planificación del
Desarrollo, junio de
2006.

humanos, niños, niñas y adolescentes en situación de calle y prevención del uso in-
debido de drogas y del delito.

5. Capacidades y oportunidades de la población ampliadas y fortalecidas para el pleno
ejercicio de los derechos sexuales y reproductivos: i) Conocimientos sobre salud se-
xual reproductiva y derechos sexuales y reproductivos incrementados. ii) Auditorías
sociales fortalecidas para la vigilancia del ejercicio pleno de los derechos sexuales y
reproductivos.

22. Para lograr este efecto directo, la cooperación del SNU transversalizará el enfo-
que de derechos en todas sus intervenciones. En cuanto a consideraciones de gé-
nero, en salud se promoverá la complementariedad cultural de los servicios in-
corporando medicina tradicional y moderna, se fomentará la recuperación de sa-
beres y prácticas de las mujeres para la atención de salud y se promocionará que
los servicios asuman las necesidades diferenciadas de salud de hombres y muje-
res. En educación, se apoyará el mejoramiento de la calidad educativa con la in-
corporación efectiva de temas transversales (género, interculturalidad, medio
ambiente, educación sexual, como áreas más importantes) y se fortalecerá la de-
manda por este tipo de servicios. Se enfatizará el acceso y permanencia de las ni-
ñas en la escuela, particularmente en áreas rurales dispersas.

23. El tema de violencia será abordado prioritariamente desde la perspectiva de gé-
nero ya que las principales víctimas son mujeres. Así, se considerará la violencia
intrafamiliar y sexual como tema de género y se promoverá la incorporación de
la trata y tráfico de personas en el marco de la violencia.

24. Los programas y proyectos a realizarse en los sectores de salud, educación y pro-
tección contribuirán al logro de los Objetivos de Desarrollo del Milenio, así co-
mo también apoyarán al país en el avance de compromisos internacionales asu-
midos en conferencias, asambleas y cumbres de las Naciones Unidas, particular-
mente en las áreas de reducción de la pobreza. Los resultados esperados al final
del ciclo de cooperación apoyarán la eliminación de barreras en el acceso a ser-
vicios, promoverán equidad e igualdad y, particularmente, permitirán la incorpo-
ración efectiva de grupos excluidos y marginados en el diseño y seguimiento de
políticas públicas, asegurando la consolidación de la exigencia y cumplimiento
de los derechos humanos.

4Capacidades institucionales y de organizaciones productivas
fortalecidas en temas de desarrollo productivo y generación de empleo

con manejo sostenible de recursos naturales y medio ambiente.

25. El PND propone el cambio en la matriz productiva nacional como una prioridad
nacional, para cambiar el patrón primario exportador excluyente hacia uno de ge-
neración de valor agregado e incluyente. Se identifican sectores generadores de
excedentes, entre los que se encuentran los recursos ambientales y los que con-
tribuyen a la generación de empleo e ingresos, de los cuales se puede mencionar
a la industria, la manufactura y el desarrollo agropecuario. También se enfatiza
en el desarrollo de servicios de apoyo a la producción, como ciencia, tecnología

14

e innovación y el sistema de financiamiento para el desarrollo6. Asimismo, se bus-
ca que la política productiva contribuya a lograr la soberanía alimentaria.

26. La política de gestión ambiental propuesta por el Gobierno boliviano se concen-
tra en el logro del equilibrio entre la necesidad de desarrollo y la conservación
del medio ambiente, fortaleciendo el rol del Estado en la prevención, el control
de la calidad ambiental y la protección de los recursos naturales, basándose en
una amplia participación social. Se buscará implementar la educación ambiental
para la conservación, incluyendo la valoración y recuperación de los conocimien-
tos y saberes tradicionales de los pueblos indígenas y originarios.

27. El aprovechamiento sostenible y la conservación de la biodiversidad se realizará
mediante la consolidación del Estado como protagonista, así como con la amplia
participación de las comunidades campesinas e indígenas para lograr la revalo-
rización de los recursos naturales renovables, utilizando la investigación, la tec-
nología de transformación y el biocomercio. Se plantea como prioridad el apoyo
al desarrollo rural y a las organizaciones productivas y sociales que participan de
actividades productivas; los pequeños productores son los mayores generadores
de empleo e ingresos y requieren del apoyo estatal para que el empleo y los in-
gresos sean estables y dignos, con respeto a los derechos humanos.

28. En este marco, el SNU tiene ventajas en el fortalecimiento de capacidades nacio-
nales a través del conocimiento y experiencia de sus recursos humanos, así como
marcos de acción en concordancia con los esfuerzos internacionales. Se propo-
nen tres efectos directos que son:

1. Propuestas de políticas públicas de desarrollo productivo y medio ambiente aproba-
das para la generación de empleo digno e ingresos: i) Propuestas de políticas des-
arrolladas para el crecimiento productivo, con énfasis en el área rural. ii) Propues-
tas de políticas y prácticas elaboradas y aplicadas para el manejo sostenible del me-
dio ambiente. iii) Propuestas de políticas y programas de seguridad alimentaria des-
arrolladas.

2. Capacidades institucionales y de organizaciones productivas fortalecidas, con énfa-
sis en la generación de seguridad alimentaria, desarrollo del mercado interno y co-
mercio justo: i) Instrumentos, metodologías y modelos de promoción de conglome-
rados y redes productivas diversificadas y profundizadas, para el fortalecimiento a
nivel local. ii) Capacitación para la generación de empleo, gestión de calidad am-
biental y social, con énfasis en el sector microempresarial.

3. Implementación de estrategias para el manejo, uso y aprovechamiento sostenible
de recursos naturales y ambientales, con énfasis en la seguridad alimentaria: i) Ma-
nejo integral, conservación y aprovechamiento de recursos naturales en procesos
productivos agrícolas y no agrícolas promovidos. ii) Complejos productivos de re-
cursos naturales renovables manejados sosteniblemente por comunidades campesi-
nas, potenciados mediante la combinación de saberes tradicionales y tecnologías
modernas apropiadas para la seguridad alimentaria, priorizando emprendimientos
liderados por mujeres.

15

6. Ver “Plan Nacional de
Desarrollo: Bolivia
Digna, Soberana,
Productiva y Democrática
para Vivir Bien 2006-
2011”, Ministerio de
Planificación del
Desarrollo, junio de
2006.

29. El fortalecimiento del desarrollo productivo en un marco de protección y uso sos-
tenible de recursos naturales contribuirá a la seguridad alimentaria, reforzando
la erradicación de la desnutrición. Por tanto, apoyará el logro de los Objetivos de
Desarrollo del Milenio, principalmente la reducción de la extrema pobreza y el
hambre y la protección del medio ambiente. Asimismo, promoverá mayor empo-
deramiento de las mujeres que realizan emprendimientos económicos, posibili-
tando la generación de ingresos y mayor autonomía.

5Capacidades institucionales y comunitarias fortalecidas en la gestión
de riesgos y en respuestas a situaciones de emergencias y desastres.

30. El PND plantea la estrategia Bolivia Segura y Soberana orientada al desarrollo
de un sistema de Defensa Civil articulado institucionalmente con las prefectu-
ras departamentales, los municipios, las comunidades y los organismos nacio-
nales e internacionales. Se plantea la implementación de unidades de reacción
inmediata, entrenadas y especializadas, con capacidad efectiva de reacción y
atención inmediata ante desastres naturales y antrópicos (causados por los se-
res humanos)7.

31. El Gobierno prevé reestructurar el sistema de Defensa Civil y fomentar la elabo-
ración e implementación de planes integrales e intersectoriales. Se establece el
Programa de Prevención de Riesgos para reducir las ocurrencias probables o in-
minentes y desastres a nivel nacional, departamental, municipal y local. En el di-
seño curricular del sistema educativo nacional se incorporará la temática de pre-
vención y atención de desastres para apoyar el desarrollo de una cultura colecti-
va preventiva.

32. Un segundo programa se orientará a atender los desastres mediante la conforma-
ción de tres unidades multidisciplinarias de reacción inmediata especializada
para su funcionamiento en el altiplano, los valles y los llanos, que desarrollarán
planes y estrategias de atención rápida a la población damnificada. También se
encargarán de la reconstrucción de la infraestructura social y productiva.

33. El SNU tiene amplias ventajas comparativas y experiencia a nivel nacional en la
gestión de riesgos y desastres, ya que cuenta con recursos humanos e instancias
de coordinación y ejecución de acciones rápidas y oportunas ante la ocurrencia
de desastres, priorizando la atención humanitaria así como el apoyo a la rehabi-
litación y reconstrucción.

34. Se han identificado tres efectos directos:

1. Planificación, implementación y recuperación del desarrollo nacional, departamen-
tal y local orientada a la reducción de vulnerabilidades de la población a emergen-
cias y desastres: i) Capacidades de planificación fortalecidas para la incorporación
de objetivos de reducción de vulnerabilidades en planes sectoriales, departamenta-
les y municipales. ii) Capacidades de instituciones nacionales fortalecidas en la ges-
tión de información sobre riesgos. iii) Capacidades fortalecidas para la incorpora-
ción del análisis de riesgo en el sistema de inversión pública. iv) Desarrollo de in-
fraestructura de mitigación y reducción de riesgos. v) Capacidades de planificación

16

7. Ver “Plan Nacional de
Desarrollo: Bolivia
Digna, Soberana,
Productiva y Democrática
para Vivir Bien 2006-
2011”, Ministerio de
Planificación del
Desarrollo, junio de
2006.

y ejecución de respuesta fortalecidas para la recuperación de medios de vida, a ni-
vel nacional, departamental y municipal.

2. Capacidades sectoriales en los niveles locales, departamentales y nacionales forta-
lecidas en sus funciones de preparativos, respuesta y rehabilitación a desastres: i)
Respuesta oportuna del SNU en caso de emergencias. ii) Capacidades nacionales for-
talecidas en el desarrollo de sistemas de vigilancia y alerta temprana. iii) Capacida-
des de los sectores fortalecidas para la elaboración de planes de contingencias. iv)
Capacidades de los sectores fortalecidas en la conformación y funcionamiento de
Centros de Operaciones de Emergencias (COE) y salas de situación. v) Ministerios
sectoriales y gobiernos municipales cuentan con sistemas de emergencia para ase-
gurar servicios de salud, educación, protección y saneamiento básico en situacio-
nes de emergencia.

3. Cultura de prevención colectiva de riesgos fortalecida en los ámbitos instituciona-
les y comunitarios: i) Currículo escolar incorpora la gestión de riesgos. ii) Procesos
de capacitación, información y comunicación fortalecidos.

35. Las intervenciones conjuntas del Sistema en cuanto a gestión de riesgos apoya-
rán los esfuerzos del país por alcanzar los Objetivos de Desarrollo del Milenio, ya
que los desastres ocasionan hambre, mortalidad, destrucción de infraestructura,
deterioro de los medios de vida, daños a los ecosistemas e incremento de las en-
fermedades. Al destruirse los activos, perderse la capacidad productiva o dañar-
se la infraestructura, los desastres limitan el desarrollo incidiendo directamente
en el aumento de la extrema pobreza y en la inseguridad alimentaria y nutricio-
nal. La pobreza, la vulnerabilidad y los desastres forman parte de un círculo que
impacta negativamente, de forma particular en los sectores más pobres.

36. Los esfuerzos conjuntos también apoyarán a grupos con mayor vulnerabilidad,
como es el caso de niños, niñas y adolescentes, los mismos que en situaciones
de desastre ven más afectados sus derechos fundamentales, particularmente la
protección y educación.

17

SECCIÓN 3

Estimación de las
necesidades de recursos

37. Los recursos estimados por el SNU para el ciclo de cooperación 2008-2012 al-
canzan a US$ 148.6 millones, destacándose la mayor participación en el efec-
to directo asociado a servicios sociales e inclusión social (UNDAF Outcome 3),
con una proporción de 32.4% del total de los recursos. El monto programado
para el período analizado es superior en US$ 24.1 millones respecto a los re-
cursos programados para el ciclo 2003-2007. En la Tabla 1, se presenta un de-
talle del monto programado, según efectos esperados y agencias. En la medida
en que los productos esperados del UNDAF se caracterizan por su flexibilidad,
los recursos pueden modificarse de acuerdo al avance en la implementación del
Marco, por tanto pueden presentarse variaciones en la composición de cada
efecto esperado.

38. Como estrategia del Sistema, se espera que los recursos de cooperación posibili-
ten el cofinanciamiento de intervenciones que contribuyan al desarrollo del pa-
ís y que se encuentren alineadas al PND. Se espera que los aportes de las diferen-
tes agencias, fondos y programas permitan la movilización de recursos adiciona-
les de otras fuentes para el logro de los objetivos y metas nacionales incorpora-
dos en los resultados esperados de la cooperación del SNU.

39. En el caso del efecto asociado a la gestión de riesgos, el monto programado re-
fleja un mínimo de recursos estimados para la prevención de vulnerabilidades y
atención de emergencias. Generalmente, esta cifra se ajusta en la medida en que
el SNU apoya la movilización de recursos en caso de desastres y rehabilitación.

18

19

MONTO
UNDAF OUTCOME / AGENCIAS PROGRAMADO (US$) %

1. Gobernabilidad democrática 33,800,000 22.7
PNUD 24,000,000 16.2
UNICEF 5,000,000 3.4
UNFPA 4,000,000 2.7
ONUDD 600,000 0.4
PMA 200,000 0.1
2. Desnutrición 25,200,000 17.0
UNICEF 17,500,000 11.8
PMA 7,700,000 5.2
3. Servicios sociales e inclusión social 48,125,000 32.4
UNICEF 35,500,000 23.9
UNFPA 7,000,000 4.7
PNUD 1,000,000 0.7
PMA 3,100,000 2.1
ONUSIDA 225,000 0.2
ONUDD 1,300,000 0.9
4. Apoyo productivo 33,420,000 22.5
ONUDI 3,250,000 2.2
ONUDD 5,900,000 4.0
PNUD 20,500,000 13.8
UNFPA 500,000 0.3
PMA 2,100,000 1.4
FAO 1,170,000 0.8
5. Gestión de riesgos 8,050,000 5.4
PMA 5,500,000 3.7
UNICEF 2,000,000 1.3
PNUD 500,000 0.3
UNFPA 50,000 0.0
TOTAL UNDAF 2008 - 2012 148,595,000 100.0

Fuente: SNU, 2007.
(1) No se incluyen los recursos estimados de OPS/OMS debido a que su programación no
se realiza por quinquenios.

Tabla 1:
Bolivia: Estimación de recursos según efecto esperado

y agencia, SNU, UNDAF 2008-2012
(En dólares norteamericanos corrientes) (1)

40. En el gráfico 1, se aprecia la participación de cada una de las agencias del SNU
en la programación total de recursos. Las mayores participaciones porcentuales
en el financiamiento estimado para la cooperación del Sistema entre 2008 y
2012 corresponden a UNICEF y PNUD, siguiendo en importancia el PMA. Es facti-
ble que a lo largo del ciclo de cooperación las agencias puedan movilizar mayor
cantidad de recursos para las prioridades de la intervención conjunta del SNU en
el país, aspecto que puede incidir en la estructura porcentual presentada.

20

31.0%
PNUD

0.8%
FAO

2.2%
ONUDI

0.2%
ONUSIDA

12.5%
PMA

5.2%
ONUDD

7.8%
UNFPA

40.4%
UNICEF

Gráfico 1:
UNDAF 2008 – 2012: Participación porcentual de las agencias

en el monto de recursos estimado (1)

Fuente: SNU, 2007.
(1) No se incluyen los recursos estimados de OPS/OMS debido a que su programación no se realiza por quinquenios.

SECCIÓN 4

Realización

41. Los mecanismos de implementación y coordinación para la aplicación del UNDAF
2008-2012 se realizarán a través del Equipo de País, conformado por los repre-
sentantes de agencias, fondos y programas, con el apoyo del Comité Técnico
Interagencial, integrado por oficiales de las agencias residentes. El instrumento
que se utilizará en la ejecución de las intervenciones propuestas es el Plan Anual
de Trabajo del Coordinador Residente, que además incorpora la participación de
las agencias no residentes.

42. El trabajo del SNU en Bolivia se coordina también a través de los diferentes gru-
pos temáticos de análisis, que trabajan en temas asociados a género, intercultu-
ralidad, emergencias, administración, comunicación, desnutrición y VIH/SIDA.

43. La implementación del UNDAF también tiene previstos mecanismos de coordina-
ción con el Gobierno. El efecto asociado a gobernabilidad democrática incluirá
esfuerzos conjuntos de las instancias de planificación a nivel nacional, departa-
mental y municipal y se trabajará con organizaciones de la sociedad civil, como
es el caso del Consejo Nacional para el Diálogo entre Pueblos Indígenas, Origina-
rios y Campesinos, Asamblea Permanente de Salud, Consejos Municipales de la
Niñez y Adolescencia, entre las instancias más importantes.

44. El efecto asociado a la reducción de la desnutrición, como parte de la erradica-
ción del hambre, es uno de los Objetivos de Desarrollo del Milenio. El tratamien-
to integral e intersectorial de la problemática promoverá una participación ac-
tiva de varias instancias del sector público a nivel central, departamental y mu-
nicipal, que coordinarán sus intervenciones en el Consejo Nacional de Alimen-
tación y Nutrición (CONAN) y en los Consejos Departamentales de Nutrición
(CODAN).

45. En lo que se refiere al efecto vinculado a los servicios sociales, capacidades indi-
viduales y comunales para el ejercicio de los derechos y la inclusión social, los
mecanismos de coordinación se realizarán mediante el trabajo del Comité Técni-
co Interagencial y los grupos de trabajo temáticos, así como con el equipo de
ONUSIDA y el Mecanismo de Coordinación de País del Fondo Global, instancias
conformadas en el SNU en Bolivia. En salud, se trabajará con agrupaciones de
mujeres, niños, niñas y adolescentes y organizaciones de pueblos indígenas, ori-
ginarios y campesinos. En educación, se coordinarán esfuerzos con los Consejos

21

Educativos de los Pueblos Originarios (CEPOs) y juntas escolares. En protección,
se promoverán alianzas con entidades públicas, instituciones privadas y ONG pa-
ra reforzar las intervenciones y generar mayores capacidades en el país.

46. El efecto asociado al apoyo productivo y medio ambiente requiere la generación
y consolidación de alianzas estratégicas con organizaciones económicas campe-
sinas, microempresas y asociaciones de productores, así como entidades públi-
cas y privadas nacionales y subnacionales, cuyo compromiso contribuirá a alcan-
zar los resultados propuestos.

47. En cuanto a la gestión de riesgos, los mecanismos de coordinación para la imple-
mentación de los programas se realizarán a partir de estrategias del Equipo de
Manejo de Desastres y de UNETE de Naciones Unidas, el Consejo Nacional para la
Reducción de Riesgos y Atención de Desastres y/o Emergencias (CONARADE) que
es la máxima instancia del Sistema Nacional para la Reducción de Riesgos y Aten-
ción de Desastres y Emergencias (SISRADE). Se realizará un amplio proceso de
coordinación con los COEs y se apoyará a organizaciones sociales y comunitarias,
particularmente en zonas propensas a desastres naturales.

22

SECCIÓN 5

Seguimiento y Evaluación

48. El Plan de Seguimiento y Evaluación del UNDAF 2008-2012 es un instrumento
que se caracteriza por su flexibilidad y se encuentra apoyado por los sistemas na-
cionales de información, censos, encuestas y registros administrativos referidos
a cada efecto esperado. A su vez, contribuirá al fortalecimiento de sistemas na-
cionales de seguimiento y monitoreo de acciones orientadas al logro de los ob-
jetivos priorizados por el Gobierno y otros compromisos ratificados por el Esta-
do boliviano, como es el caso de los Objetivos de Desarrollo del Milenio.

49. Se han identificado indicadores que permitirán efectuar un análisis de gestión
por resultados, particularmente en el caso de los efectos esperados (UNDAF out-
comes), para los cuales se considerarán 16 indicadores (ver Anexo 2: Matriz de
Seguimiento y Evaluación del UNDAF 2008-2012). En el caso del efecto referido
a servicios sociales e inclusión social (UNDAF outcome 3), se plantean indicado-
res que reflejan cambios en las condiciones de vida de la población, por ello se
utilizan preferentemente indicadores de impacto.

50. El Plan propuesto apoyará la implementación del enfoque estratégico así como
la asignación de prioridades para seguimiento y evaluación. Está armonizado e
integrado con procesos nacionales de seguimiento de políticas, ya que utiliza y
promueve el fortalecimiento de la generación de estadísticas nacionales. El Plan
ha sido diseñado siguiendo los principios de la gestión por resultados.

51. La implementación del seguimiento y evaluación será responsabilidad del Equi-
po de País, que será apoyado por el Comité Técnico Interagencial y el Equipo de
Monitoreo y Evaluación, bajo la coordinación de la Oficina del Coordinador Resi-
dente. La movilización de recursos para monitoreo y evaluación será priorizada
por las diferentes agencias, fondos y programas; asimismo se incorporarán recur-
sos para esta actividad en el Plan Anual de Trabajo del Coordinador Residente.

52. De acuerdo a las necesidades, se establecerán grupos de trabajo o comisiones
que contribuyan a la sistematización y análisis de la información para el moni-
toreo y seguimiento del avance de los efectos esperados. Se realizarán informes
anuales que serán presentados al Gobierno y otros aliados para identificar posi-
bles ajustes y evitar la duplicidad de esfuerzos. Los grupos de trabajo temático
también proveerán insumos para los informes anuales en las áreas de su compe-
tencia; asimismo, se efectuará el seguimiento a la ejecución financiera de recur-
sos para los compromisos y objetivos propuestos en el UNDAF.

23

53. Los informes anuales serán utilizados para la formulación de los programas del
año siguiente, la que considerará los avances alcanzados y aquellas áreas de tra-
bajo en las que se requieren nuevas estrategias de intervención para el logro de
los objetivos al final del ciclo de programación. Los informes anuales de segui-
miento serán elaborados en formatos sencillos e incorporarán un análisis cuali-
tativo del avance, considerando los supuestos y riesgos propuestos en la Matriz
de Monitoreo y Evaluación.

54. Se programarán visitas de campo para efectuar el monitoreo y evaluación de pro-
gramas conjuntos en áreas geográficas focalizadas. El resultado de este trabajo
se sintetizará en informes que contribuyan a la preparación de los informes
anuales.

55. Se elaborará un informe de medio término del UNDAF a finales del tercer año de
implementación en el que se evaluarán los cambios alcanzados con las interven-
ciones del SNU en el país y la contribución a los objetivos nacionales de desarro-
llo, identificados en el PND. A la conclusión del ciclo de programación conjunta,
se efectuará un informe final en el que se analizará la evolución de los indicado-
res seleccionados y la eficacia de la intervención conjunta en el logro de las prio-
ridades nacionales.

56. Los documentos y reportes de seguimiento y evaluación serán difundidos en-
tre las contrapartes y aliados, con el propósito de apoyar las capacidades na-
cionales de monitoreo y evaluación así como facilitar procesos de retroalimen-
tación, orientados a mejorar la implementación de los programas, proyectos e
intervenciones.

24

25

ANEXO 1
Matriz de Resultados UNDAF Bolivia 2008- 2012

Profundizar la democracia participativa para la toma de
decisiones políticas, económicas y sociales en la
perspectiva de Vivir Bien y en la construcción de un nuevo
Estado sustentado en la presencia y el poder efectivo de
los pueblos originarios y de los movimientos sociales, al

igual que las organizaciones ciudadanas y comunitarias.
Implica cambiar el poder tradicional excluyente e instaurar
el poder social incluyente. Fortalecimiento del nuevo
Estado Nación para su relacionamiento internacional sobre
la base de una doctrina de política exterior de Estado.

UNDAF Outcome al final del ciclo programático:
1. Gobernabilidad democrática profundizada con la

incorporación de nuevas formas de participación social

y el ejercicio efectivo de los derechos humanos para la
construcción de una sociedad intercultural,con
equidad de género y generacional.

Country
Programme
Outcomes

CP Outcome 1:
Capacidades
institucionales
fortalecidas para el
ejercicio efectivo
de los derechos
humanos y para
eliminar toda
forma de
corrupción.

CP Outcome 2:
Actores sociales y
políticos
fortalecidos para la
práctica del
diálogo y la
concertación.

Role of
Partners

Ministerios de
Gobierno, Justicia,
Relaciones
Exteriores,
Fiscalía, Congreso,
Prefecturas,
Municipios,
Defensor del
Pueblo y
organizaciones de
la sociedad civil

Ministerio de
Justicia, Salud y
Deportes
Organizaciones
indígenas,
originarios y
campesinos y
otros actores
sociales.

Resource
mobilization

targets

PNUD:
US$ 5 millones
UNICEF:
US$2 millones
UNFPA:
US$ 500,000
ONUDD:
US$ 100.000

PNUD:
US$ 10 millones
UNICEF:
US$ 500,000
UNFPA:
US$ 500,000

Country Programme Outputs

1.1 Marco legal, normativo y políticas nacionales incorporan
convenios internacionales en materia de DD.HH. y
recomendaciones de las conferencias internacionales
sobre equidad de género, derechos pueblos indígenas,
eliminación de toda forma de discriminación, población
y desarrollo, lucha contra la corrupción y el delito
transnacional organizado, la Cumbre Mundial de
Alimentación y otras. (UNICEF, PNUD, UNFPA, OPS-OMS,
ONUDD, UNIFEM, OIT, PMA, OACNUDH)

1.2 Políticas públicas nacionales, departamentales y
municipales considerando derechos de la niñez, las
mujeres y pueblos indígenas originarios y campesinos
formuladas e implementadas. (UNICEF, PNUD, UNFPA,
OPS-OMS, UNIFEM, OACNUDH)

1.3 Mecanismos de vigilancia para el cumplimiento en
materia de derechos humanos y eliminación de toda
forma de corrupción fortalecidos. (PNUD, UNICEF,
UNFPA, OPS-OMS, OACNUDH)

2.1 Mecanismos de consulta, diálogo y espacios de
encuentro y reflexión entre actores políticos y sociales
establecidos y funcionando en distintos ámbitos y
espacios territoriales.
(PNUD, UNICEF, UNFPA, OPS-OMS, UNDESA, OACNUDH)

2.2 Capacidades en investigación y análisis fortalecidas
entre los distintos actores del desarrollo, para la
construcción de la gobernabilidad democrática. (PNUD,
UNDPA, CEPAL)

Prioridad nacional:
BOLIVIA DEMOCRATICA Y SOBERANA

26

Mecanismos de coordinación y modalidades de programas:
- Asamblea Permanente de Salud (a ser establecida por el Ministerio de Salud y Deportes),
- Consejo Nacional para el Diálogo entre Pueblos Indígenas, Originarios y Campesinos y el Sistema de Naciones Unidas
- Otros mecanismos de diálogo

Country
Programme
Outcomes

CP Outcome 3:
Mujeres, indígenas,
niños, niñas,
jóvenes y grupos
en condiciones de
falta de
oportunidades
participan en
instancias de
representación
política y en el
diseño de políticas
públicas

CP Outcome 4:
Capacidades de
planificación,
monitoreo y
evaluación de
políticas en temas
relativos a los ODM
fortalecidas.

Role of
Partners

Ministerio de
Justicia,
Educación y
Culturas, Salud y
Deportes,
Municipios,
actores de la
sociedad civil,
asociación de
médicos.

INE, UDAPE,
SNIS, SIE,
Ministerio de
Gobierno,
Planificación de
Desarrollo, de
Educación y
Culturas, Salud y
Deportes, VCDI,
VDS, Prefecturas
y Municipios

Resource
mobilization

targets

UNICEF:
US$ 1,5 millones
PNUD:
US$ 1 millón
UNFPA:
US$ 1 millón

PNUD:
US$ 8 millones
UNFPA:
US$ 2 millones
UNICEF:
US$ 1 millón
ONUDD:
US$ 500,000
PMA:
US$ 200,000

Country Programme Outputs

3.1 Niños, niñas y adolescentes en instancias de
participación institucionalizadas para la definición y
seguimiento de políticas públicas y gobiernos
estudiantiles participando de manera efectiva. (UNICEF,
UNFPA)

3.2 Programas y acciones específicas implementadas para la
formación y participación de mujeres, jóvenes e
indígenas dentro de los partidos políticos y las
organizaciones sociales. (PNUD, UNFPA, UNIFEM)

4.1 Sistemas de monitoreo de los ODM y temas de seguridad
humana con indicadores sociales desagregados (por
sexo, edad, condición étnico-lingüística, región y otros)
desarrollados a nivel nacional y departamental. (UNICEF,
PNUD, UNFPA, OPS-OMS, ONUDD, PMA)

4.2 Observatorio de la gestión pública y la reforma
institucional diseñado y en implementación. (PNUD)

4.3 Instituciones del Estado cuentan con capacidades
incrementadas de análisis y planificación para la
formulación e implementación de políticas públicas
dirigidas al logro de los ODM. (PNUD, UNFPA, UNICEF,
OPS-OMS)

27

Promoción de la soberanía alimentaria, reducción de la
desnutrición, incremento en la cobertura y calidad de la
educación, salud, agua potable, saneamiento básico y

reducción de la mortalidad materno infantil (Programa
Nacional de Desnutrición Cero).

UNDAF Outcome al final del ciclo programático:
2. Desnutrición disminuida, principalmente en niños y

niñas menores de cinco años, con énfasis en el menor
de dos años, mujeres gestantes y lactantes, con

alimentación complementaria, atención prioritaria de
enfermedades prevalentes, acciones de movilización y
educación nutricional y la promoción de soberanía
alimentaria.

Country
Programme
Outcomes

CP Outcome 1:
Políticas que
promueven el
derecho a la
alimentación y a
las prácticas
alimentarias
mejoradas y
adecuadas
culturalmente, en
el marco del apoyo
a la soberanía
alimentaria.

CP Outcome 2:
Niños y niñas
menores de cinco
años han
disminuido el
riesgo a
enfermedades
infecciosas y
prevalentes que
son causa de
desnutrición.

Role of
Partners

CONAN, CODAN,
Municipios, OECA
y comunidades

CONAN, CODAN,
Ministerio de
Agua, UNASBVIS,
Municipios, y
Comunidades,
EPSAS.

Resource
mobilization

targets

PMA:
US$ 5 millones
UNICEF:
US$ 5 millones

UNICEF:
US$ 12.5
millones
PMA:
US$ 2.7 millones

Country Programme Outputs

1.1 Mujeres gestantes y lactantes y menores de 5 años
reciben de su familia y de la comunidad una mejor
alimentación y consumen alimento complementario,
culturalmente pertinentes. (PMA, UNICEF, OPS-OMS,
UNFPA)

1.2 Alimentos tradicionales y producción local
incrementados en programas de alimentación y
nutrición. (PMA)

1.3 Familias de áreas de alta vulnerabilidad a inseguridad
alimentaria han mejorado sus conocimientos y prácticas
de higiene, alimentación y nutrición. (PMA, UNICEF,
OPS-OMS)

2.1 Políticas que promuevan el derecho al agua y garanticen
que la poblacióntenga acceso sostenible a agua potable
y saneamiento seguros, haciendo uso adecuadode éstos
y con mejores hábitos de higiene. (UNICEF, PMA, OPS-
OMS)

2.2 Capacidad de gestión, prevención y atención en salud y
nutrición a grupos vulnerables fortalecida, bajo un
enfoque de mayor calidad, calidez e interculturalidad.
(UNICEF, PMA, OPS-OMS)

2.3 Unidades Integrales de Nutrición implementadas, con
enfoque preventivo y de referencia del desnutrido
severo, en municipios más vulnerables a la inseguridad
alimentaria. (UNICEF, PMA, OPS-OMS)

2.4 Familias de áreas de alta vulnerabilidad a la inseguridad
alimentaria capacitadas en prevención y control de
enfermedades infecciosas y prevalentes que afectan el
estado nutricional, especialmente de mujeres
embarazadas y lactantes y de menores de cinco años.
(UNICEF, UNFPA, OPS-OMS)

Mecanismos de coordinación y modalidades de programas:
- CONAN (Consejo Nacional de Alimentación y Nutrición)
- Grupo Interagencial SNU

Prioridad nacional:
BOLIVIA DIGNA (Estrategia de Protección Social y Desarrollo Comunitario)

28

Promoción de la soberanía alimentaria, reducción de la
desnutrición, incremento en la cobertura y calidad de la
educación, salud, agua potable, saneamiento básico y

reducción de la mortalidad materno infantil (Programa
Nacional de Comunidades en Acción, Solidarias y
Recíprocas).

UNDAF Outcome al final del ciclo programático:
3. Población excluida y marginada cuenta con

capacidades individuales y comunales desarrolladas
que promueven su inclusión social, el ejercicio pleno
de sus derechos y el mejoramiento de su calidad de

vida. Inclusión social de la población excluida y
marginada, que cuenta con capacidades individuales y
comunales desarrolladas que promueven el ejercicio
pleno de sus derechos y el mejoramiento de su calidad
de vida.

Country
Programme
Outcomes

CP Outcome 1:
Población mejora
su condición de
salud con acciones
de promoción,
prevención y
acceso a servicios
de salud de
calidad.

CP Outcome 2:
Acceso a la
prevención,
tratamiento y
atención de las
ITS/VIH/SIDA y
otras
enfermedades
transmisibles
(chagas, malaria,
tuberculosis)
promovido y
fortalecido.

CP Outcome 3:
Población en las
diferentes etapas
de su ciclo de vida
accede y

Role of
Partners

Ministerio de Salud y
Deportes, Ministerio
de Educación y
Culturas, Ministerio
de Justicia,
SEDES, Ministerio de
Trabajo, prefecturas,
municipios, ONG y
comunidades.

Ministerio de
Justicia,
Ministerio de Salud
y Deportes, SEDES,
municipios,
programas
nacionales y
departamentales de
enfermedades
transmisibles,
Ministerio de
Educación y
Culturas.
organizaciones
civiles de PVVS,
ONG, Fuerzas
Armadas, Policía,
Régimen
Penitenciario,
Defensor del Pueblo.

Ministerio de
Educación y
Culturas, SEDUCAS,
municipios,
organizaciones de

Resource
mobilization

targets

UNICEF:
US$ 7 millones
UNFPA:
US$ 1 millón
PNUD:
US$ 500,000
PMA:
US$ 50,000

UNICEF:
US$1.5millones
PNUD:
US$ 500,000
UNFPA:
US$ 500,000
ONUSIDA:
US$225,000
PMA:
US$ 50,000

UNICEF:
US$13.5millones
PMA:
US$ 3 millones

Country Programme Outputs

1.1 Población accede a un sistema de salud fortalecido y
sostenible, con adecuación cultural y énfasis en la salud
de la mujer y la niñez. (UNICEF, UNFPA, OPS-OMS)

1.2 Población, particularmente los grupos excluidos y
marginados, cuentan con conocimientos y prácticas de
prevención y atención de enfermedades. (UNICEF, OPS-
OMS, UNFPA, PNUD, PMA, ONUSIDA)

2.1 Sistema de salud con capacidad de gestión, prevención
y atención para las ITS/VIH/SIDA y otras enfermedades
transmisibles (chagas, malaria, tuberculosis)
fortalecido, priorizando grupos vulnerables. (OPS-OMS,
UNICEF, PMA, ONUSIDA)

2.2 Niños, niñas, adolescentes y mujeres gestantes acceden
a un sistema de prevención, atención y control del
VIH/SIDA y del embarazo adolescente mejorado, con
énfasis en la transmisión vertical y el empoderamiento
de las mujeres. (UNICEF, OPS-OMS, ONUSIDA)

3.1 Programas de desarrollo infantil integral para menores
de seis años diseñados e implementados con
sostenibilidad comunitaria y municipal y con
adecuación cultural. (UNICEF)

3.2 Sistema educativo con capacidades para incrementar la

Prioridad nacional:
BOLIVIA DIGNA (Estrategia de Protección Social y Desarrollo Comunitario)

29

Country
Programme
Outcomes

permanece en un
sistema educativo
de calidad y en
igualdad de
oportunidades,
con pleno
ejercicio del
derecho a la
educación.

CP Outcome 4:
Niños, niñas,
adolescentes y
mujeres
empoderados y en
pleno ejercicio de
sus derechos
humanos,
protegidos del
abandono, la
explotación y de
todo tipo de
violencia con
énfasis en la
intrafamiliar,
sexual y de
género.

CP Outcome 5:
Capacidades y
oportunidades de
la población
ampliadas y
fortalecidas para
el pleno ejercicio
de los derechos
sexuales y
reproductivos.

Role of
Partners

sociedad civil, ONG,
juntas educativas,
CEPO, comunidades

Ministerio de
Justicia, Corte
Nacional Electoral,
SEDEGES,
Defensorías
Municipales de la
Niñez y
Adolescencia, Policía
Nacional, INE,
Municipios,
organizaciones
sociales.

Ministerio de Salud
y Deportes, SEDES,
SEDUCAS, ONG,
Mesa de Maternidad
y Nacimiento
Seguros,
universidades,
Defensoría del
Pueblo,
movimientos
sociales.

Resource
mobilization

targets

UNFPA:
US$ 1 millón
ONUDD:
US$100,000

UNICEF:
US$12 millones
UNFPA:
US$1.5millones
ONUDD:
US$1,2millones

UNICEF:
US$1.5 millones
UNFPA:
US$ 3 millones

Country Programme Outputs

cobertura y asegurar la permanencia en la educación
primaria y secundaria, integrando a niños, niñas y
adolescentes con capacidades diferentes, con calidad y
adecuación cultural, promoviendo la reducción de
brechas de género e indígenas. (UNICEF, UNFPA, PMA)

3.3 Programas de alfabetización y postalfabetización para
mujeres priorizados, con contenidos intersectoriales e
interculturales e implementados en comunidades
indígenas. (UNICEF, UNFPA)

3.4 Sistema educativo implementa modalidades de atención
diferencial para niños, niñas y adolescentes que viven
en situaciones de riesgo educativo (niños y niñas con
capacidades diferentes, zafra, castaña, turno nocturno,
situación de emergencia). (UNICEF)

4.1 Sistemas nacionales aseguran el incremento del registro
de nacimiento de menores de 18 años, con énfasis en
el registro del recién nacido. (UNICEF)

4.2 Mujeres, niños, niñas y adolescentes en situación
vulnerable acceden a sistemas de protección de calidad.
(UNICEF, UNFPA)

4.3 Capacidad nacional, departamental y municipal
desarrollada y fortalecida para la progresiva erradicación
de las peores formas de trabajo infantil, la violencia
sexual comercial, la trata de seres humanos, niños,
niñas y adolescentes en situación de calle y prevención
del uso indebido de drogas y del delito.
(UNICEF, UNFPA, ONUDD)

5.1 Conocimientos sobre salud sexual reproductiva y
derechos sexuales y reproductivos incrementados.
(OPS-OMS, UNICEF, UNFPA)

5.2 Auditorias sociales para la vigilancia del ejercicio
pleno de los derechos sexuales y reproductivos.
(UNFPA, OPS-OMS)

Mecanismos de coordinación y modalidades de programas:
- Grupo técnico y temático de maternidad y nacimientos seguros.
- Comité interagencial/ Grupo Temático ONUSIDA.
- Mecanismo de Coordinación de País – Fondo Global MCP.

30

Los pequeños productores son los mayores generadores de
empleo e ingresos y requieren del apoyo estatal para que el
empleo y los ingresos sean estables y dignos, con respeto a
los derechos humanos. La nueva política prioriza la
innovación y desarrollo para el incremento de la

productividad y competitividad así como el desarrollo rural.
La política de gestión ambiental busca el equilibrio entre
desarrollo y conservación del medio ambiente, fortaleciendo
el rol del Estado en la prevención, el control de la calidad
ambiental y la protección de los recursos naturales.

UNDAF Outcome al final del ciclo programático:
4. Capacidades institucionales y de organizaciones

productivas fortalecidas en temas de desarrollo

productivo y de generación de empleo con manejo
sostenible de recursos naturales y medioambiente.

Country
Programme
Outcomes

CP Outcome 1:
Propuestas de
políticas públicas
de desarrollo
productivo y
medio ambiente
aprobadas, para
la generación de
empleo digno e
ingresos.

CP Outcome 2:
Capacidades
institucionales y
de organizaciones
productivas
fortalecidas, con
énfasis en la
generación de
seguridad
alimentaria,
desarrollo del
mercado interno y
comercio justo.

Role of
Partners

Ministerios de Desarrollo
Rural, de Producción y
Microempresa, Agropecuario y
Medio Ambiente, de Salud y
Deportes, de Planificación del
Desarrollo, Viceministerio de
Coca y Desarrollo Integral,
prefecturas, municipios,
comunidades, organizaciones
sociales, sector privado,
asociaciones de productores.

Ministerios de Salud y
Deportes, de Desarrollo Rural
y Medio Ambiente, de
Producción y Microempresa,
de Planificación del
Desarrollo, Viceministerio de
Coca y Desarrollo Integral,
Viceministerio de Defensa
Social, prefecturas,
municipios y otras entidades
públicas y privadas de nivel
nacional, regional y local.

Resource
mobilization

targets

ONUDD:
US$ 1.2 millones
ONUDI:
US$ 1 millón
PNUD:
US$ 500,000
UNFPA:
US$ 500,000
FAO:
US$170,000
PMA:
US$100,000

PNUD:
US$ 10 millones
ONUDI:
US$ 2 millones
PMA:
US$ 2 millón
ONUDD:
US$ 600,000

Country Programme Outputs

1.1 Propuestas de políticas desarrolladas para el
crecimiento productivo, con énfasis en el área
rural. (PNUD, ONUDI, FAO)

1.2 Propuestas de políticas y prácticas elaboradas y
aplicadas para el manejo sostenible del medio
ambiente. (ONUDD, ONUDI, PNUD,

1.3 Propuestas de políticas y programas de
seguridad alimentaria desarrolladas. (FAO, OPS-
OMS)

2.1 Instrumentos, metodologías y modelos de
promoción de conglomerados y redes
productivas diversificadas y profundizadas, para
el fortalecimiento a nivel local. (ONUDI,
OPSOMS, FAO, PMA, PNUD, PMA)

2.2 Capacitación para generación de empleo,
gestion de calidad ambiental y social con
énfasis en el sector microempresarial. (ONUDI,
ONUDD)

Prioridad nacional:
BOLIVIA PRODUCTIVA

31

Country
Programme
Outcomes

CP Outcome 3:
Implementación
de estrategias
para el manejo,
uso y
aprovechamiento
sostenible de
recursos naturales
y ambientales,
con énfasis en la
seguridad
alimentaria.

Role of
Partners

Ministerio de Planificación de
Desarrollo, de Desarrollo
Rural y Medio Ambiente,
Viceministerio de
Ordenamiento Territorial y
Medio Ambiente,
Viceministerio de Coca y
Desarrollo Integral,
prefecturas, municipios y
otras entidades públicas,
organizaciones sociales,
asociaciones de productores.

Resource
mobilization

targets

PNUD:
US$ 10 millones
ONUDD:
US$ 4 millones
FAO:
US$ 1 millón
ONUDI:
US$ 250,000
ONUDD:
US$100,000

Country Programme Outputs

3.1 Manejo integral, conservación y
aprovechamiento de recursos naturales en
procesos productivos agrícolas y no agrícolas
promovidos. (ONUDD, ONUDI, PNUD, FAO)

3.2 Complejos productivos de recursos naturales
renovables manejados sosteniblemente por
comunidades campesinas potenciados mediante
la combinación de saberes tradicionales y
tecnologías modernas apropiadas para la
seguridad alimentaria, priorizando
emprendimientos liderados por mujeres. (FAO,
ONUDI, ONUDD)

Mecanismos de coordinación y modalidades de programas:
- Apoyo a la planificación del Gobierno central, Departamental y Municipales

32

Desarrollar un Sistema de Defensa Civil articulado
institucionalmente con las prefecturas, municipios,
comunidades y organismos nacionales e internacionales,
capaz de responder inmediatamente, mediante sistemas de
alerta temprana y grupos de reacción inmediata. Reducir la
vulnerabilidad y promover la adaptación de la sociedad a

los impactos y oportunidades emergentes de los cambios
ambientales y socioeconómicos globales de los sectores
vulnerables, mediante el desarrollo de la normativa e
institucionalidad para incorporar la gestión de riesgos y la
adaptación en todos los sectores.

UNDAF Outcome al final del ciclo programático:
5. Capacidades institucionales y comunitarias fortalecidas

en la gestión de riesgos y respuesta en situación de
emergencias y desastres.

Country
Programme
Outcomes

CP Outcome 1:
Planificación,
implementación
y recuperación
del desarrollo
nacional,
departamental y
local orientada a
la reducción de
vulnerabilidades
de la población a
emergencias y
desastres.

Role of
Partners

Ministerios de
Salud, de Agua,
de Agricultura,
VIPFE, SEDES,
Defensa Civil,
Cruz Roja,
ONG, Socios en
Acción, INE.

Resource
mobilization

targets

PMA:
US$ 1 millón
UNICEF:
US$ 500,000
PNUD:
US$ 100,000

Country Programme Outputs

1.1 Capacidades de planificación fortalecidas para la
incorporación de objetivos de reducción de
vulnerabilidades en planes sectoriales, departamentales
y municipales. (PMA, OPS-OMS, UNICEF, PNUD)

1.2 Capacidades de instituciones nacionales fortalecidas
en la gestión de información sobre riesgos.
(PMA, OPS-OMS, UNICEF, PNUD)

1.3 Capacidades fortalecidas para la incorporación del
análisis de riesgo en el sistema de inversión pública.
(PMA, PNUD, UNICEF)

1.4 Desarrollo de infraestructura de mitigación y reducción
de riesgos. (PMA, OPS-OMS, PNUD)

1.5 Capacidades de planificación y ejecución de respuesta
fortalecidas para la recuperación de medios de vida a
nivel nacional, departamental y municipal.
(PMA, OPS-OMS, PNUD)

Prioridad nacional:
BOLIVIA SOBERANA Y SEGURA

33

Country
Programme
Outcomes

CP Outcome 2:
Capacidades
sectoriales en los
niveles locales,
departamentales y
nacionales
fortalecidas en sus
funciones de
preparativos,
respuesta y
rehabilitación a
desastres.

CP Outcome 3:
Cultura de
prevención
colectiva de
riesgos
fortalecida, a
nivel institucional
y comunitaria.

Role of
Partners

SNU
Ministerio de Salud
y Deportes
SEDES, Ministerio
de Agricultura,
Defensa Civil, Cruz
Roja, Prefecturas y
Municipios.

Ministerio de Salud,
de Agua, SEDES,
Defensa Civil,
Cruz Roja

Resource
mobilization

targets

PMA:
US$4.5 millones
UNICEF:
US$1.2 millones
PNUD:
US$ 200,000
UNFPA:
US$ 50,000

UNICEF:
US$ 300,000
PNUD:
US$ 200,000

Country Programme Outputs

2.1 Respuesta oportuna del SNU en caso de
emergencias. (PMA, OPS-OMS, PNUD)
2.2 Capacidades nacionales fortalecidas en el
desarrollo de sistemas de vigilancia y alerta
temprana. (PMA, OPS-OMS, UNICEF, PNUD)

2.3 Capacidades de los sectores fortalecidas para la
elaboración de planes de contingencias.
(PMA, OPS-OMS, UNICEF, PNUD)

2.4 Capacidades de los sectores fortalecidas en la
conformación y funcionamiento de COE y salas de
situación. (PMA, OPS-OMS, UNICEF, PNUD)

2.5 Ministerios sectoriales y gobiernos municipales
cuentan con sistemas de emergencia para asegurar
servicios de salud, educación, protección y
saneamiento básico en situaciones de emergencia.
(PMA, OPS-OMS, UNICEF, PNUD)

3.1 Currículo escolar incorpora gestión de riesgos.
(UNICEF, OPS-OMS)

3.2 Procesos de capacitación, información y
comunicación fortalecidos. (OPS-OMS, PNUD,
UNICEF)

Mecanismos de coordinación y modalidades de programas:
- UNETE.
- CONARADE.
- COE.

34

ANEXO 2
Matriz de Monitoreo y Evaluación UNDAF y
Calendario M&E UNDAF Bolivia 2008-2012

UNDAF Outcome 1:

UNDAF Outcome 1:
Gobernabilidad
democrática
profundizada con la
incorporación de nuevas
formas de participación
social y el ejercicio
efectivo de los derechos
humanos, para la
construcción de una
sociedad intercultural,
con equidad de género y
generacional.

CP Outcome 1:
Capacidades
institucionales
fortalecidas para el
ejercicio efectivo de los
derechos humanos y para
eliminar toda forma de
corrupción.

CP Output 1.1:
Marco legal, normativo y
políticas nacionales
incorporan convenios
internacionales en
materia de DD.HH. y
recomendaciones de las
conferencias
internacionales sobre
equidad de género,
derechos pueblos
indígenas, eliminación
de toda forma de
discriminación,
población y desarrollo,
lucha contra la
corrupción y el delito
transnacional
organizado. Cumbre
Mundial de Alimentación
y otras.

Fuentes de
verificación

Monitor de
Conflictos
CERES/Proyecto
PAPEP-PNUD

Sistema NNUU-
Comunidad de
DDHH

Encuestas de
Opinión/Proyecto
PAPEP-PNUD

Riesgos y
supuestos

- Resultados de
la Asamblea
Constituyente.

- Debilidad
institucional.

- Plazos de
implementación
legislativa.

- Debilidad
institucional.

Indicador(es) y líneas de base

- Número de nuevos eventos por mes.
Línea de base: 40 por mes.
Meta: 25 por mes.

- Grado de incorporación de convenios
internacionales en materia de DD.HH. en la CPE
y la normativa correspondiente.
Línea de base: En la CPE actual parcialmente
incluidos.
Meta: Totalmente incluidos en nueva CPE.

- Grado de confianza de la ciudadanía en las
instituciones de DDHH.
Línea de base: Nivel de confianza expresada en
encuestas de opinión 2006.
Meta: Incremento de al menos 10%.

- % de recomendaciones emitidas por los Comités
de Vigilancia de los Derechos Humanos
implementadas.

- Grado de cumplimiento en la remisión de
Informes nacionales a los Comités de Vigilancia
sobre los tratados internacionales de derechos
humanos que consideran recomendaciones de
los convenios internacionales ratificados por el
Estado.

35

UNDAF Outcome 1:

CP Output 1.2:
Políticas públicas
nacionales,
departamentales y
municipales formuladas
e implementadas,
considerando derechos
de la niñez, las mujeres,
los pueblos indígenas
originarios y los
campesinos.

CP Output 1.3:
Mecanismos de
vigilancia fortalecidos
para el cumplimiento en
materia de derechos
humanos y eliminación
de toda forma de
corrupción.

CP Outcome 2:
Actores sociales y
políticos fortalecidos
para la práctica del
diálogo y la
concertación.

CP Output 2.1:
Mecanismos de
consulta, diálogo y
espacios de encuentro y
reflexión entre actores
políticos y sociales
establecidos y
funcionando en
distintos ámbitos y
espacios territoriales.

CP Output 2.2:
Capacidades en
investigación y análisis
fortalecidas entre los
distintos actores del
desarrollo, para la
construcción de la
gobernabilidad
democrática.

Fuentes de
verificación

Programa de
Fortalecimiento
Democrático –
PNUD Idea
Internacional;
SNU;
Viceministerio de
Descentralización

Riesgos y
supuestos

- Resultados de
la Asamblea
Constituyente.

- Débil cultura
de diálogo.

Indicador(es) y líneas de base

- Porcentaje de instituciones públicas que elaboran
presupuestos sensibles al género.

- Gasto social en la niñez / Gasto social.

- Porcentaje de quejas recibidas por el Defensor del
Pueblo que han sido atendidas.

- Porcentaje de nuevos mecanismos de auditoria
social establecidos respecto del total de
mecanismos de auditoría social en un año base.

- Número de espacios de diálogo y de concertación
funcionando periódicamente
Línea de base: 3.
Meta: 15.

- Consejo Económico y Social establecido y
funcionando.
Línea de base: No existe.
Meta: Consejo funcionando.

- Consejo Nacional para el dialogo entre las
organizaciones de los pueblos indígenas,
originarios y campesinos y el SNU funcionando.

- Foro Nacional de Salud y Asamblea Permanente de
Salud instalados y funcionando.

- Número de agrupaciones/partidos políticos e
instituciones públicas capacitadas en
investigación y análisis para la construcción de la
gobernabilidad democrática.

36

UNDAF Outcome 1:

CP Outcome 3:
Mujeres, indígenas,
niños, niñas, jóvenes y
grupos en condiciones
de falta de
oportunidades
participan en instancias
de representación
política y en el diseño
de políticas públicas.

CP Output 3.1:
Niños, niñas y
adolescentes
participando de manera
efectiva en instancias
institucionalizadas para
la definición y
seguimiento de políticas
públicas y en gobiernos
estudiantiles.

CP Output 3.2:
Programas y acciones
específicas para la
formación y
participación de
mujeres, jóvenes e
indígenas dentro de los
partidos políticos y las
organizaciones sociales.

CP Outcome 4:
Capacidades de
planificación,
monitoreo y evaluación
de políticas en temas
relativos a los ODM
fortalecidas.

Fuentes de
verificación

Parlamento,
Registro de
funcionarios
Públicos,
Viceministerio de
Descentralización;
PNUD, UNFPA,
UNICEF, UNIFEM,
OPS/OMS, PMA

Sistema NNUU –
Ministerio de
Planificación,
Presupuesto
General de la
Nación
SNU

Riesgos y
supuestos

- Espacios de
participación y
representación.

Institucionalizaci
ón de mecanismos
de monitoreo y
evaluación de los
ODM.

Indicador(es) y líneas de base

- Porcentaje de mujeres, jóvenes e indígenas en
escaños y cargos ejecutivos del poder ejecutivo,
legislativo y judicial.

- Número de instancias públicas que cuentan con
participación de grupos específicos a nivel
nacional, departamental y local.
Línea de base: mujeres: 0-30%.
Meta: 50%
Línea de base: indígenas: NA.
Meta: 40%

- Número de Consejos Municipales de la
Adolescencia y Juventudes

- Porcentaje de escuelas con gobiernos estudiantiles
- Espacios de participación de niños y adolescentes

para la toma de decisiones que los afectan.

- Porcentaje de mujeres, jóvenes e indígenas que
ejercen cargos de responsabilidad en las
organizaciones políticas y sociales, en el
Parlamento y otros espacios de representación
ciudadana.

- Planes nacionales, departamentales y municipales
incorporan metas, indicadores y presupuesto para
el logro de los ODM
Línea de base: No incluidos.
Meta: Incluidos.

- Porcentaje de gasto público social / gasto total
Línea de base: 2005: 55%.
Meta: 60-65% incluidos.

37

UNDAF Outcome 1:

CP Output 4.1:
Sistemas de monitoreo
de los ODM y los temas
de seguridad humana
con indicadores social
desagregados (por sexo,
edad, condición étnico-
lingüística, región y
otros) desarrollados a
nivel nacional y
departamental.

CP Output 4.2:
Observatorio de la
gestión pública y
reforma institucional
diseñado y en
implementación.

CP Output 4.3:
Instituciones del Estado
con capacidades
incrementadas de
análisis y planificación
para la formulación e
implementación de
políticas públicas
dirigidas al logro de los
ODM.

Fuentes de
verificación

Riesgos y
supuestosIndicador(es) y líneas de base

- Sistemas de monitoreo de ODM en todos los
departamentos del país implementados.

- Sistema Nacional de Información Estadística para
seguimiento del PND y ODM funcionando.

- Observatorio en funcionamiento.

- Número de políticas y programas para el logro de
los ODM diseñados e implementados.

- Porcentaje de inversión social y de la inversión
pública destinada al logro de las ODM.

38

UNDAF Outcome 2

UNDAF Outcome 2:
Desnutrición
disminuida,
principalmente en niños
y niñas menores de
cinco años, con énfasis
en el menor de dos
años, mujeres gestantes
y lactantes, con
alimentación
complementaria,
atención prioritaria de
enfermedades
prevalentes, acciones de
movilización y
educación nutricional y
la promoción de
soberanía alimentaria.

CP Outcome 1:
Políticas que promueven
el derecho a la
alimentación y a las
prácticas alimentarias
mejoradas y adecuadas
culturalmente, en el
marco del apoyo a la
soberanía alimentaria.

CP Output 1.1:
Mujeres gestantes y
lactantes y menores de
cinco años reciben de
su familia y de la
comunidad una mejor
alimentación y
consumen alimento
complementario,
culturalmente
pertinente.

CP Output 1.2:
Alimentos tradicionales
y producción local
incrementados en
programas de
alimentación y
nutrición.

Fuentes de
verificación

PMA/Ministerio
de Salud y
Deporte/INE/
Banco Mundial.

Ministerio de
Hacienda

PMA/Ministerio de
Salud y Deporte/
Banco Mundial

FAO/Ministerio de
Desarrollo Rural y
Medio Ambiente

Riesgos y
supuestos

- Resultados de
la Asamblea
Constituyente.

- Continuidad de
estrategias
nacionales.

- Continuidad de
estrategias
nacionales
(Desnutrición
Cero).

Indicador(es) y líneas de base

- Disminución de la prevalencia de desnutrición
crónica de menores de 5 años.
Meta: Disminución de un tercio.

- Disminución la prevalencia de desnutrición crónica
de menores de 2 años.
Meta: Disminución de un tercio.

- Disminución la prevalencia de anemia en menores
entre 6-59 meses.
Meta: Disminución de un tercio.

- Disminución la prevalencia de desnutrición de las
mujeres embarazadas (Indice de Masa Corporal).
Meta: Disminución de un tercio.
Línea de base:

- Encuesta de Consumo y Nutrición, PMA, 2006.
- ENDSA 2003.
- Línea de Base del Programa Desnutrición Cero

(Ministerio de Salud-Banco Mundial) 2007.

- Recursos IDH asignados específicamente a las
prefecturas para programas nutricionales y
alimentarios se ejecutan.
Línea de base: Reportes de la UPF y Ministerio de
Hacienda.
Meta: Al menos 60% de los recursos se ejecuta.

- Niños y niñas entre 6-9 meses han iniciado el
consumo de alimento complementario.
Meta: 80% de los niños y niñas.

- Mujeres embarazadas y lactantes han recibido
alimento complementario y micronutrientes.
Línea de base: Línea de Base del Programa
Desnutrición Cero (Ministerio de Salud-Banco
Mundial) 2007.
Meta: 80% de las mujeres.

- Toneladas de alimentos producidos localmente.
Línea de base: Encuestas de Producción.
Meta: NA

39

UNDAF Outcome 2

CP Output 1.3:
Familias de áreas de alta
vulnerabilidad a
inseguridad alimentaria
han mejorado sus
conocimientos y prácticas
de higiene, alimentación
y nutrición.

CP Outcome 2:
Niños y niñas menores de
cinco años han
disminuido el riesgo a
enfermedades infecciosas
y prevalentes que son
causa de desnutrición.

CP Output 2.1: Políticas
que promuevan el
derecho al agua y
garanticen que la
población tenga acceso
sostenible a agua potable
y saneamiento seguros,
haciendo uso adecuado
de éstos y con mejores
hábitos de higiene.

CP Output 2.2:
Capacidad de gestión,
prevención y atención en
salud y nutrición a
grupos vulnerables
fortalecida, bajo un
enfoque de mayor
calidad, calidez e
interculturalidad.

CP Output 2.3: Unidades
Integrales de Nutrición
implementadas, con
enfoque preventivo y de
referencia del desnutrido
severo, en municipios
más vulnerables a la
inseguridad alimentaria.

Fuentes de
verificación

PMA/Ministerio
de Salud y
Deporte

UNICEF-OPS-
OMS/Ministerio
de Salud y
Deporte

PMA/UNICEF/
Ministerio del
Agua

Ministerio de
Salud y Deporte/
OPS-OMS

Ministerio de
Salud y Deporte/
OPS-OMS

Riesgos y
supuestos

- Resultados de
la Asamblea
Constituyente.

- Capacidad de
implementación
del Programa
Desnutrición Cero.

Indicador(es) y líneas de base

- Hogares beneficiarios han cambiado sus hábitos
y conocimientos nutricionales.
Línea de base: Encuesta de Consumo y
Nutrición, PMA, 2006,
Línea de Base del Programa Desnutrición Cero
(Ministerio de Salud-Banco Mundial) 2007.
Meta: Al menos 60% de los hogares.

- Disminución de la prevalencia de enfermedades
infecciosas en niños menores de 5 años.
Línea de base: ENDSA 2003.
Meta: NA

- Comunidades intervenidas tienen acceso a
servicios sostenibles de agua, saneamiento y
buenas prácticas de higiene.
Línea de base: Encuesta de Consumo y
Nutrición, PMA, 2006.
Meta: Al menos 60% de las comunidades.

- Población beneficiaria ha mejorado sus
prácticas en el manejo de agua, uso de los
servicios de saneamiento y prácticas de higiene
mejoradas.
Línea de base: Encuesta de Consumo y
Nutrición, PMA, 2006
Meta: Al menos 70% de la población.

- Población que asiste a los establecimientos de
salud opinan que el personal de salud prioriza
el tema nutrición bajo un enfoque preventivo,
intercultural con calidad y calidez.
Línea de base: Encuestas de opinión.
Meta: Al menos 60% de la población.

- Casos de desnutrición severa han sido referidos
a la red de servicios por las UNIs.
Línea de base: Registros del SNIS.
Meta: 100% de los casos.

40

UNDAF Outcome 2

CP Output 2.4:
Familias de áreas de
alta vulnerabilidad a la
inseguridad alimentaria
capacitadas en
prevención y control de
enfermedades
infecciosas y
prevalentes que afectan
el estado nutricional
especialmente de
mujeres embarazadas y
lactantes y de menores
de 5 años.

Fuentes de
verificación

Ministerio de
Salud y Deporte/
OPS-OMS

Riesgos y
supuestosIndicador(es) y líneas de base

- Comunidades capacitadas en AIEPI Nutricional
Comunitario pueden reconocer y manejar las
diarreas y otras enfermedades prevalentes de la
infancia.
Línea de base: Encuesta comunitaria puntual.
Meta: Al menos 80% de las comunidades.

41

UNDAF Outcome 3

UNDAF Outcome 3:
Inclusión social de la
población excluida y
marginada, que cuenta
con capacidades
individuales y
comunales desarrolladas
que promueven el
ejercicio pleno de sus
derechos y el
mejoramiento de su
calidad de vida

CP Outcome 1:
Población mejora su
condición de salud con
acciones de promoción,
prevención y acceso a
servicios de salud de
calidad.

CP Output 1.1:
Población accede a un
sistema de salud
fortalecido y sostenible
con adecuación cultural
y énfasis en la salud de
la mujer y la niñez.

Fuentes de
verificación

INE

UDAPE-PNUD

UDAPE-UNICEF

INE-ENDSA

INE-ENDSA

INE-ENDSA

INE-ENDSA
Ministerio de
Salud SNIS

INE-ENDSA
Ministerio de
Salud SNIS

INE-ENDSA
Ministerio de
Salud SNIS

Riesgos y
supuestos

- Resultados de
la Asamblea
Constituyente.

- Exigencia del
cumplimiento
de derechos.

- Continuidad de
estrategias.

- Continuidad
de la política
de salud.

- Enfoque
intercultural
en la política
de salud.

- Disponibilidad
de servicios
en áreas
dispersas.

Indicador(es) y líneas de base

- NBI
Línea de base: población con NBI: 56.8% (2001).
Meta: disminución en al menos 20% numero de
personas con NBI.

- IDH
Línea de base: 66 municipios con Bajo IDH (2001).
Meta: reducción de 40% de municipios con bajo IDH.

- IDINA
Línea de base: 72 municipios con bajo cumplimiento
de derechos de INA.
Meta: reducción de 50% del numero de municipios
con bajo cumplimiento de derechos INA.

- Tasa de mortalidad infantil.
Línea de base: 54 por mil nacidos vivos a nivel
nacional (2003).
Meta: Reducción de brechas indígenas: mortalidad
infantil indígena de 62 por mil nacidos a 50 mil
nacidos vivos.

- Tasa de mortalidad materna.
Línea de base: 230 por 100.000 nacidos vivos.
Meta: Reducir 20% mortalidad materna en
departamentos con tasas superiores al promedio
nacional.

- Embarazo no deseado.
Línea de base: 40 % de mujeres declaran que último
embarazo fue no deseado.
Meta: reducción de 30% de embarazo no deseado.

- Porcentaje de mujeres con atención de parto por
personal profesional.
Línea de base: NA.
Meta: NA.

- Cobertura de inmunización pentavalente tercera
dosis.
Línea de base: 71.5%.
Meta: incremento de cobertura al 100%.

- Cobertura PAP.
Línea de base: número de mujeres con PAP vigente
(indicador no disponible a ser creado).
Meta: sistema de información de cáncer cérvico
uterino implementado.

42

UNDAF Outcome 3

CP Output 1.2:
Población,
particularmente los
grupos excluidos y
marginados, cuentan
con conocimientos y
prácticas de prevención
y atención de
enfermedades.

CP Outcome 2:
Acceso a la prevención,
tratamiento y atención
de las ITS/VIH/SIDA y
otras enfermedades
transmisibles (chagas,
malaria, tuberculosis)
promovido y fortalecido.

CP Output 2.1:
Sistema de salud con
capacidad de gestión,
prevención y atención
para las ITS/VIH/SIDA y
otras enfermedades
transmisibles (chagas,
malaria, tuberculosis)
fortalecido, priorizando
grupos vulnerables.

Fuentes de
verificación

Ministerio de
Salud SNIS

INE-ENDSA

Programa
nacional
ITS/VIH/SIDA
Estudios de
Population
Council

Programa Nacional
de Tuberculosis,
Ministerio de
Salud

Programa nacional
de control de
malaria, Ministerio
de Salud

INE-ENDSA

Riesgos y
supuestos

- Aprobación de
la Ley del SIDA.

- Priorización de
ITS/VIH/SIDA
en la política de
salud.

- Voluntad
política para
eliminar la
discriminación y
estigma
relacionados al
ITS/VIH/SIDA.

Indicador(es) y líneas de base

- Número de primeras consultas a los servicios de
salud por sexo, grupos etáreos (adulto mayor), con
capacidades diferentes e indígenas.
Línea de base: desagregación no disponible.
Meta: incrementar el acceso en 30% en municipios
priorizados.

- Prevalencia del uso de condón.
Línea de base: 3.9 % de la población (2003).
Meta: incremento del uso al 5% de la población.

- Prevalencia de VIH/SIDA.
Línea de base: 205 por millón de habitantes.
Meta: mejorar la notificación de casos.

- Prevalencia de ITS.
Línea de base: prevalencia por sexo.
Meta: por sexo.
Meta: Ley del SIDA aprobada.

- Porcentaje de pacientes notificados con
Tuberculosis que fueron curados.
Línea de base: 78.7% (2005).
Meta: al menos el 85%.

- IPA.
Línea de base: 6.2 por mil habitantes (2003).
Meta: Los "Tres Unos" (una sola autoridad de
coordinación nacional, un solo marco de acción,
un solo sistema de evaluación y monitoreo a
nivel nacional) implementados.

- Conocimientos del personal de salud sobre
prevención y atención de ITS/VIH/SIDA y otras
enfermedades transmisibles incrementados.

- Número de personas de grupos vulnerables
acceden a servicios de prevención y atención
ITS/VIH/SIDA y de consumo de drogas.

43

UNDAF Outcome 3

CP Output 2.2:
Niños, niñas,
adolescentes y mujeres
gestantes acceden a un
sistema de prevención,
atención y control del
VIH/SIDA y del
embarazo adolescente
mejorado, con énfasis
en la transmisión
vertical y el
empoderamiento de las
mujeres.

CP Outcome 3:
Población en las
diferentes etapas de su
ciclo de vida accede y
permanece en un
sistema educativo de
calidad y en igualdad de
oportunidades, con
pleno ejercicio del
derecho a la educación.

CP Output 3.1:
Programas de desarrollo
infantil integral para
menores de seis años
diseñados e
implementados con
sostenibilidad
comunitaria y municipal
y con adecuación
cultural.

CP Output 3.2:
Sistema educativo con
capacidades para
incrementar la cobertura
y asegurar la
permanencia en la
educación primaria y
secundaria, integrando a
niños, niñas y

Fuentes de
verificación

Riesgos y
supuestos

- Aprobación
de la Ley de
Educación.

- Enfoque
intercultural
en la política de
educación.

- Servicios
educativos en
áreas dispersas.

- Definición de
una política
de Desarrollo
Integral Infantil.

Indicador(es) y líneas de base

- Años promedio de escolaridad de personas entre
15 y 45 años de edad.
Línea de base: NA
Meta: incrementar en dos años, reducir brechas de
genero e indígenas.

- Planes y programas educativos incorporan enfoque
de derechos humanos.
Línea de base: NA.
Meta: todos los planes incorporan el componente
de derechos.

- Número de niños y niñas que acceden a programas
de DII.
Línea de base: 7%.
Meta: incrementa al 20%.
Meta2: Política de DII elaborada e implementada.

- Cobertura neta en educación inicial.
Línea de base: NA.
Meta: incrementar en 50%.

- Cobertura Neta Educación Primaria.
Línea de base: 94% (2004).
Meta: reducción de brechas indígenas.

- Cobertura Neta de educación secundaria.
Línea de base: NA.
Meta: reducción de brechas de género e indígena.

- Tasa de término de primaria.
Línea de base: 79.5% (2004).
Meta: incremento al 100%.

44

UNDAF Outcome 3

adolescentes con
capacidades diferentes,
con calidad y
adecuación cultural,
promoviendo la
reducción de brechas de
género e indígenas.

CP Output 3.3:
Programas de
alfabetización y
postalfabetización para
mujeres priorizados, con
contenidos
intersectoriales e
interculturales e
implementados en
comunidades indígenas.

CP Output 3.4:
Sistema educativo
implementa
modalidades de
atención diferencial
para niños, niñas y
adolescentes que viven
en situaciones de riesgo
educativo (niños y
niñas con capacidades
diferentes, zafra,
castaña, turno
nocturno, situación de
emergencia).

CP Outcome 4:
Niños, niñas,
adolescentes y mujeres
empoderados y en pleno
ejercicio de sus
derechos humanos,
protegidos del
abandono, explotación
y de todo tipo de
violencia con énfasis en
la intrafamiliar, sexual y
de género.

Fuentes de
verificación

INE
SID
Ministerio
de Justicia

Riesgos y
supuestos

- Voluntad política
para reducir y
sancionar la
violencia.

- Priorización de
grupos en situación
vulnerable en
políticas sociales.

- Existencia de
sistemas de
información
integrales.

Indicador(es) y líneas de base

- Tasa de término secundaria.
Línea de base: NA.
Meta: incremento y reducción de brechas genero e
indígena.

- Tasas de analfabetismo de personas entre 15 y 44
años.
Línea de base: 5% promedio nacional (2004).
Meta: analfabetismo cero.

- Numero de personas con programas de
postalfabetización.
Línea de base: NA.
Meta: 40% de personas alfabetizadas continúan
estudiando.

- Número de niños, niñas y adolescentes en
situaciones de riesgo educativo que acceden al
sistema de educación.
Línea de base: NA.
Meta: al menos 30% del total.

- Número de Casos notificados de violencia.
Línea de base: NA
Meta: 20% de casos incrementados.

- Casos notificados de violencia con restitución de
derechos.
Línea de base: NA
Meta: 60% de restituciones que trabajan en la
atención de la violencia.

45

UNDAF Outcome 3

CP Output 4.1:
Sistemas nacionales
aseguran el incremento
del registro de
nacimiento de menores
de 18 años, con énfasis
en el registro del recién
nacido.

CP Output 4.2:
Mujeres, niños, niñas y
adolescentes en
situación vulnerable
acceden a sistemas de
protección de calidad

CP Output 4.3:
Capacidad nacional,
departamental y
municipal desarrollada y
fortalecida para la
progresiva erradicación
de las peores formas de
trabajo infantil, la
violencia sexual
comercial, la trata de
seres humanos, niños,
niñas y adolescentes en
situación de calle y
prevención del uso
indebido de drogas y
del delito.

CP Outcome 5:
Capacidades y
oportunidades de la
población para el pleno
ejercicio de los
derechos sexuales y
reproductivos ampliadas
y fortalecidas.

CP Output 5.1:
Conocimientos sobre
salud sexual
reproductiva y derechos
sexuales y reproductivos
incrementados.

Fuentes de
verificación

Riesgos y
supuestos

- Priorización de la
política de salud.

- Exigibilidad de
derechos de la
sociedad.

Indicador(es) y líneas de base

- % de personas por grupos etáreos que cuentan con
registro de nacimiento.

- Porcentajes de municipios con mecanismos con
defensorías y SLIMS, brigadas de protección.
Línea de base: NA.
Meta: 100%.
Meta 2: Sistema Nacional de información y análisis
de casos de violación de derechos.

- Normas de protección laboral para adolescentes
trabajadores implementadas.
Línea de base: NA.
Meta: 100% de adolescentes trabajadores
protegidos.

- Numero de niños que trabajan.
Línea de base: número de niños trabajadores.
Meta: Reducir en 30% aquellos en las peores
formas.

- Sistemas sociales e institucionales de prevención
de todas las formas de violencia funcionando.
Línea de base: NA.
Meta: 9 sistemas departamentales.

- Uso de métodos anticonceptivos modernos.
Línea de base: 34.9 %.
Meta: 50%.

- Prevalencia de uso de anticonceptivos en
adolescentes sexualmente activos.
Línea de base: 25%.
Meta: 40%.

- Tasa de abandono escolar por embarazo en
adolescentes.

46

UNDAF Outcome 3

CP Output 5.2:
Auditorías sociales
fortalecidas para la
vigilancia del ejercicio
pleno de los derechos
sexuales y reproductivos

Fuentes de
verificación

Riesgos y
supuestosIndicador(es) y líneas de base

- Porcentaje de adolescentes que accede a la
educación para la sexualidad.
Línea de base: NA
Meta: 50%.

- Número de docentes capacitados en educación para
la sexualidad.
Línea de base: NA
Meta: 40%

- Número de actividades de consejería en SSR en
grupo realizadas.

- Mesas de promoción y vigilancia de los derechos
sexuales y reproductivos funcionando a nivel
nacional y departamental.
Línea de base: 6 mesas.
Meta: 9, una por departamento.

47

Fuentes de
verificación

Documentación de
los Ministerios de
Hacienda, de
Producción y
Microempresa, de
Desarrollo Rural,
Agropecuario y
Medio Ambiente,
de Planificación
del Desarrollo y de
Trabajo, entre
otros.
Documentos
analíticos y
estadísticos de
UDAPE, VIPFE,
INE, cámaras
empresariales,
redes de ONG,
entre otros.
(PNUD, ONUDI,
ONUDD, PMA,
UNFPA / VIPFE,
UDAPE, INE, MPP,
MDRAMA).

Documentación de
los Ministerios de
Hacienda, de
Producción y
Microempresa, de
Desarrollo Rural,
Agropecuario y
Medio Ambiente,
de Planificación
del Desarrollo y de
Trabajo, entre
otros.
Documentos
analíticos y
estadísticos de
UDAPE, VIPFE,
INE, Cámaras
empresariales,
redes de ONG,
entre otros.

Riesgos y
supuestos

Inestabilidad
institucional en
el sector
público.

Bajos niveles de
inversión
pública,
incluyendo flujos
de cooperación
externa.

Bajos niveles de
inversión
privada.

Shocks de
demanda
externa.

Impacto recesivo
de desastres
naturales.

Inestabilidad
institucional en
el sector
publico.

Bajos niveles de
inversión
pública,
incluyendo flujos
de cooperación
externa.

Bajos niveles de
inversión
privada.

Shocks de
demanda
externa.

Indicador(es) y líneas de base

- Inversión pública en desarrollo productivo, medio
ambiente y seguridad alimentaría.
Línea de base: Inversión pública 2007 en desarrollo
productivo, medio ambiente y seguridad alimentaría
(planificado US$200 millones).
Meta: Inversión pública en desarrollo productivo,
medio ambiente y seguridad alimentaria del orden
de 300 millones de dólares anuales hacía el 2012.

- Número de organizaciones que han mejorado sus
estrategias productivas.
Línea de base: Organizaciones productivas
generadoras de ingresos y empleo no cuentan con
estrategias productivas competitivas.
Meta: Por encima de 250 empresas, asociaciones y
otras organizaciones productivas cuentan con
estrategias productivas.

- Número de propuestas de políticas y programas de
desarrollo productivo y generación de empleo y de
desarrollo sostenible y medio ambiente aprobadas.
Línea de base: Políticas de desarrollo productivo y
de desarrollo sostenible y medio ambiente
dispersas formuladas genéricamente en el PND.
Meta: Cuatro documentos de políticas y programas
de desarrollo productivo y generación de empleo y
de desarrollo sostenible y medio ambiente
aprobadas.

- III Censo Nacional Agropecuario de Bolivia
apoyado.

- Número de iniciativas de desarrollo productivo
en implementación.

UNDAF Outcome 4

UNDAF Outcome 4:
Capacidades
institucionales y de
organizaciones
productivas fortalecidas
en temas de desarrollo
productivo y generación
de empleo con manejo
sostenible de recursos
naturales y
medioambiente.

CP Outcome 1:
Propuestas de políticas
públicas de desarrollo
productivo y medio
ambiente aprobadas,
para la generación de
empleo digno e
ingresos.

CP Output 1.1:
Propuestas de políticas
desarrolladas para el
crecimiento productivo,
con énfasis en el área
rural.

48

UNDAF Outcome 4

CP Output 1.2:
Propuestas de políticas
y prácticas elaboradas y
aplicadas para el
manejo sostenible del
medio ambiente.

CP Outcome 1.3:
Propuestas de políticas
y programas de
seguridad alimentaria
desarrolladas.

CP Output 2:
Capacidades
institucionales y de
organizaciones
productivas fortalecidas,
con énfasis en la
generación de seguridad
alimentaria, desarrollo
del mercado interno y
comercio justo.

CP Output 2.1:
Instrumentos,
metodologías y modelos
de promoción de
conglomerados y redes
productivas
diversificadas y
profundizadas, para el
fortalecimiento a nivel
local.

CP Output 2.2:
Capacitación para la
generación de empleo,
gestion de calidad
ambiental y social con
énfasis en el sector
microempresarial.

Fuentes de
verificación

(PNUD, ONUDI,
ONUDD, PMA,
UNFPA / VIPFE,
UDAPE, INE, MPP,
MDRAMA).

Documentación
de los Ministerios
de Hacienda, de
Producción y
Microempresa, de
Desarrollo Rural,
Agropecuario y
Medio Ambiente,
de Planificación
del Desarrollo y
de Trabajo, entre
otros.

Documentos
analíticos y
estadísticos de
UDAPE, VIPFE,
INE, cámaras
empresariales,
redes de ONG,
entre otros.

(PNUD, ONUDI,
ONUDD, PMA,
UNFPA / VIPFE,
UDAPE, INE, MPP,
MDRAMA).

Riesgos y
supuestos

Impacto recesivo
de desastres
naturales.

Inestabilidad
institucional en
el sector
publico.

Bajos niveles de
inversión
pública,
incluyendo flujos
de cooperación
externa.

Bajos niveles de
inversión
privada.

Shocks de
demanda
externa.

Impacto recesivo
de desastres
naturales.

Indicador(es) y líneas de base

- Número de propuestas de políticas de manejo
sostenible y medio ambiente formuladas.

- Número de informes sobre uso de suelo y de
cultivos de coca y alternativos publicados.

- Número de documentos de propuesta y seguimiento
sobre avances en la formulación e implementación
de proyectos para el manejo de COPs.

- Programa de soberanía alimentaría formulado.
- Registro Único Sanitario de Empresas de Alimentos

de Bolivia (RUSNAB) implementado en los nueve
departamentos.

- Número de organizaciones productivas que han
mejorado su nivel de producción.
Línea de base: Organizaciones productivas no
cuentan con estrategias productivas competitivas.
Meta: Por encima de 150 empresas, asociaciones y
otras organizaciones productivas cuentan con
estrategias productivas competitivas que les
permiten niveles de producción mayores.

- Número de programas de redes de protección
social.

- Número de planes y programas de desarrollo
económico local concertados.

- Número de personas capacitadas en destrezas
laborales.

- Número de organizaciones productivas que
comercializan alimentos con programas de
protección social.

49

UNDAF Outcome 4

CP Output 3:
Implementación de
estrategias para el
manejo, uso y
aprovechamiento
sostenible de recursos
naturales y ambientales,
con énfasis en la
seguridad alimentaria.

CP Outcome 3.1:
Manejo integral,
conservación y
aprovechamiento de
recursos naturales en
procesos productivos
agrícolas y no agrícolas
promovidos.

CP Output 3.2:
Complejos productivos
de recursos naturales
renovables manejados
sosteniblemente por
comunidades
campesinas potenciados
mediante la
combinación de saberes
tradicionales y
tecnologías modernas
apropiadas para la
seguridad alimentaria,
priorizando
emprendimientos
liderados por mujeres.

Fuentes de
verificación

Documentación
de los Ministerios
de Hacienda, de
Producción y
Microempresa, de
Desarrollo Rural,
Agropecuario y
Medio Ambiente,
de Planificación
del Desarrollo y
de Trabajo, entre
otros.
Documentos
analíticos y
estadísticos de
UDAPE, VIPFE,
INE, Cámaras
empresariales,
redes de ONG,
entre otros.
(PNUD, ONUDI,
ONUDD, PMA,
UNFPA / VIPFE,
UDAPE, INE, MPP,
MDRAMA).

Riesgos y
supuestos

Inestabilidad
institucional
en el sector
publico.

Bajos niveles
de inversión
pública,
incluyendo flujos
de cooperación
externa.

Bajos niveles
de inversión
privada.

Shocks de
demanda
externa.

Impacto recesivo
de desastres
naturales.

Indicador(es) y líneas de base

- Número de programas/organizaciones productivas
que incorporan metodologías de manejo,
conservación y uso sostenible de RRNN.
Línea de base: Organizaciones productivas no
cuentan con metodologías de manejo,
conservación y uso sostenible de RRNN.
Meta: Por encima de 100 organizaciones
productivas incorporan metodologías de manejo,
conservación y uso sostenible de RRNN.

- Número de instrumentos técnicos, legales y de
planificación que mitiguen el impacto ambiental
elaborados.

- Numero de familias involucradas en manejo
integral de RRNN.

- Superficie con planes de manejo agroforestal

- Número de complejos productivos en zonas de
diversidad ecológica cuentan con certificación
de producción sostenible y orgánica.

50

UNDAF Outcome 5

UNDAF Outcome 5:
Capacidades
institucionales y
comunitarias
fortalecidas en la
gestión de riesgos y en
respuestas a situaciones
de emergencias y
desastres.

CP Outcome 1:
Planificación,
implementación y
recuperación del
desarrollo nacional,
departamental y local
orientada a la reducción
de vulnerabilidades de
la población a
emergencias y desastres.

CP Outcome 1.1:
Capacidades de
planificación
fortalecidas para la
incorporación de
objetivos de reducción
de vulnerabilidades en
planes sectoriales,
departamentales y
municipales.

CP Outcome 1.2:
Capacidades de
instituciones nacionales
fortalecidas en la
gestión de información
sobre riesgos.

CP Outcome 1.3:
Capacidades fortalecidas
para la incorporación
del análisis de riesgo en
el sistema de inversión
pública.

Fuentes de
verificación

SNU UNETE –
Defensa Civil,
CONARADE, COE

SNU UNETE –
Defensa Civil,
CONARADE, COE

Riesgos y
supuestos

- Atención de
riesgos como
prioridad del
desarrollo.

- Institucionalidad
fortalecida.

- Sistema de
información
integral.

Indicador(es) y líneas de base

- Número de planes de desarrollo sectorial y POA
municipales y departamentales que incorporan
objetivos de reducción de la vulnerabilidad.
Línea de base: 3
Meta: 80% de los planes incorporan objetivos de
reducción de la vulnerabilidad.

- Número de instituciones y comunidades que
cuentan con programas de preparación de
emergencias y con medidas de mitigación y
respuesta.
Línea de base: 0 instituciones y comunidades
Meta: 80%

- Número de emergencias y desastres (declarados por
el Gobierno) con planes de recuperación
desarrollados.
Línea de base: 1
Meta: planes de recuperación desarrollados para
80% de emergencias y desastres (declarados por el
Gobierno).

51

UNDAF Outcome 5

CP Outcome 1.4:
Desarrollo de
infraestructura de
mitigación y reducción
de riesgos.

CP Outcome 1.5:
Capacidades de
planificación y
ejecución de respuesta
fortalecidas para la
recuperación de medios
de vida a nivel nacional,
departamental y
municipal.

CP Outcome 2:
Capacidades sectoriales
en los niveles locales,
departamentales y
nacionales fortalecidas
en sus funciones de
preparativos, respuesta
y rehabilitación a
desastres.

CP Outcome 2.1:
Respuesta oportuna del
SNU en caso de
emergencias.

CP Outcome 2.2:
Capacidades nacionales
fortalecidas en el
desarrollo de sistemas
de vigilancia y alerta
temprana.

CP Outcome 2.3:
Capacidades de los
sectores fortalecidas
para la elaboración de
planes de contingencias.

Fuentes de
verificación

SNU UNETE –
Defensa Civil,
CONARADE, COE

Riesgos y
supuestos

- Capacidad
institucional.

- Disponibilidad
oportuna de
información.

Indicador(es) y líneas de base

- Número de emergencias y desastres (declarados por
el Gobierno) con proyectos de reconstrucción
implementados.
Línea de base: 0
Meta: se implementan proyectos de reconstrucción
para 80% de emergencias y desastres (declarados
por el Gobierno).

- Número de sectores / Centros de Operación de
Emergencias (COE) que cuentan con planes de
contingencias.
Línea de base: NA.
Meta: 80% de los COE.

- Número de COE y salas de situación en
funcionamiento en situaciones de emergencia.
Línea de base: NA
Meta: 80% de los COE.

- Porcentaje de gastos de emergencia financiados con
recursos nacionales

- Número de familias damnificadas atendidas en caso
de emergencias.
Línea de base: NA.
Meta: 80% del total.

- Número de situaciones de riesgo reconocidos por el
gobierno cubiertos con planes de contingencias
(incluyendo el tema de influenza aviar).
Línea de base: NA.
Meta: 80% de las situaciones.

52

UNDAF Outcome 5

CP Outcome 2.4:
Capacidades de los
sectores fortalecidas en
la conformación y
funcionamiento de los
COE y salas de
situación.

CP Outcome 2.5:
Ministerios sectoriales y
gobiernos municipales
cuentan con sistemas de
emergencia para
asegurar servicios de
salud, educación,
protección y
saneamiento básico en
situaciones de
emergencia.

CP Outcome 3:
Cultura de prevención
colectiva de riesgos
fortalecida a nivel
institucional y
comunitaria.

CP Outcome 3.1:
Currículum escolar
incorpora gestión de
riesgos.

CP Outcome 3.2:
Procesos de
capacitación,
información y
comunicación
fortalecidos.

Fuentes de
verificación

SNU UNETE –
Defensa Civil,
CONARADE, COE

Riesgos y
supuestos

- Priorización de
gestión de
riesgos en las
políticas.

Indicador(es) y líneas de base

- Porcentaje de COE y salas de situación en
funcionamiento en situaciones de emergencia.
Línea de base: NA.
Meta: 80%.

- Porcentaje de la población con conocimientos,
actitudes y prácticas de gestión de riesgo.
Línea de base: NA (resultados encuesta)
Meta: establecer a partir de la línea de base.

53

Calendario de Monitoreo y Evaluación UNDAF
Bolivia 2008-2012

Investigación/
Estudio

Sistemas de
monitoreo

Evaluaciones

Revisiones

UNDAF evaluation
milestones

M&E capacity
development

Uso de
información

Actividades de
contrapartes

2008

- Encuestas de
Coyuntura.

- Informes
Temáticos de
Desarrollo
Humano.

- Revisión Anual
UNDAF.

- Implementación
HACT.

- Informe CR
2008.

2009

- Encuestas de
Coyuntura.

- Informes
Temáticos de
Desarrollo
Humano.

- Informe de
Desarrollo
Humano Bolivia.

- Revisión Anual
UNDAF.

- Revisión
indicadores
UNDAF.

- Informe CR 2009

2010

- Encuestas de
Coyuntura.

- Informes
Temáticos de
Desarrollo
Humano.

- Revisión Medio
Término UNDAF
(MTR)

- Revisión Anual
UNDAF.

- Informe Nacional
ODMs 2010.

- Informe CR 2010.

2011

- Encuestas de
Coyuntura.

- Informes
Temáticos de
Desarrollo
Humano.

- Informe de
Desarrollo
Humano Bolivia.

- Revisión Anual
UNDAF.

- Revisión
indicadores
UNDAF.

- Evaluación
HACT-

- Informe CR
2011.

2012

- Encuestas de
Coyuntura.

- Informes
Temáticos de
Desarrollo
Humano.

- Evaluación
final UNDAF.

- Revisión Anual
UNDAF.

- Informe CR
2012.

U
N

CT
 a

ct
iv

id
ad

es
 d

e
M

&E
Pl

an
if

ic
ac

ió
n

y
re

fe
re

nc
ia

s

